

HUMANISTINEN AMMATTIKORKEAKOULU

OPINNÄYTETYÖ

 www.humak.fi

”Vaikka on tosi nuoria ihmisiä, niin silti on toivoa

ja halua vaikuttaa asioihin.”

 Taksvärkki ry:n kehityskasvatuksen vaikutusten

arviointi

Sirpa Saari

Sirpa Saari

Sirpa Saari

Sirpa Saari

Kansalaistoiminnan ja nuorisotyön koulutusohjelma (210 op)

11/2012

HUMANISTINEN AMMATTIKORKEAKOULU
Koulutusohjelman nimi

TIIVISTELMÄ

Työn tekijä Sirpa Saari Sivumäärä 72 ja 4 liitesivua

Työn nimi ”Vaikka on tosi nuoria ihmisiä, niin silti on toivoa ja halua vaikuttaa asioihin.” –

Taksvärkki ry:n kehityskasvatuksen vaikutusten arviointi

Ohjaava(t) opettaja(t) Hanna Laitinen

Työn tilaaja ja/tai työelämäohjaaja Taksvärkki ry, Leena Honkasalo

Tiivistelmä

Opinnäytetyön tarkoituksena oli arvioida Taksvärkki ry:n kehityskasvatuksen vaikutuksia suomalaisten
opiskelijoiden asenteisiin. Tarkoitus oli kuulla oppilaiden näkemyksiä ja kokemuksia kehityskasvatuk-
sen oppitunneista, ja muodostaa niiden pohjalta kuvaa kehityskasvatuksen vaikutuksista. Taksvärkki
ry:n oppitunnit ovat sisällöllisesti kehityskasvatusta, joka on kansainvälisyyskasvatuksen osa-alue. Siitä
käytetään myös nimitystä globaalikasvatus. Lisäksi tämän opinnäytetyön tavoitteena on antaa kehittä-
misehdotuksia Taksvärkki ry:n kansainvälisyyskasvatustoimintaan yleisesti ja siten, että toiminta olisi
yhä vaikuttavampaa. Arviointi liittyy kiinteästi Taksvärkki ry:n lukuvuoden 2012–2013 kampanjaan,
jonka teema on Guatemala. Tulosten pohjalta järjestön on mahdollista edelleen kehittää kehityskasva-
tusta.

Arviointi on toteutettu puolistrukturoituina teemahaastatteluina syksyllä 2012. Haastattelut toteutettiin
ryhmähaastatteluina, joihin osallistuneet oppilaat olivat 12–18 vuoden ikäisiä nuoria suomalaisista ylä-
kouluista, lukioista ja ammattioppilaitoksista. Haastateltavat olivat osallistuneet Taksvärkki ry:n kehitys-
kasvatuksen oppituntiin tai työpajaan syksyn 2012 aikana. Haastatteluita tehtiin yhteensä kolmetoista
(13) syyskuun ja lokakuun 2012 aikana, ja niihin osallistui yhteensä 47 oppilasta. Haastattelut toteutet-
tiin Etelä- ja Itä-Suomen alueella. Haastattelut olivat luonteeltaan ryhmähaastatteluita, joissa käytettiin
luovia toiminnallisia menetelmiä dialogisuuden lisäämiseksi ja haastattelujen monipuolistamiseksi.
Opinnäytetyöprosessi alkoi kesällä 2012 ja kesti saman vuoden marraskuuhun saakka. Aineiston pe-
rusteella on arvioitu Taksvärkki ry:n kehityskasvatuksen vaikutuksia ja onnistumista sen tavoitteissa.
Arviointi perustuu Taksvärkki ry:n kolmen erilaisen kehityskasvatuksen oppitunnin arviointiin.

Arvioinnin pohjalta on esitetty toimintaan kehittämisehdotuksia, joissa on pääpaino nuorten osallistumi-
sen ja aktiivisuuden kasvattamisessa. Arvioinnin tulosten pohjalta voi osoittaa kehitysalueita kehitys-
kasvatukselle. Niitä ovat omakohtaisten kokemusten vahvistaminen, toiminnallisuuden ja tiedollisuuden
lisääminen sekä yhteistoiminnan parantaminen kouluissa siten, että koulut sitoutuisivat toimintaan pa-
remmin ja hyödyntäisivät kehityskasvatuksen mahdollisuuksia enemmän. Kehitys- ja kansainvälisyys-
kasvatuksen asemaa tulisi vahvistaa suomalaisissa kouluissa. Lisäksi on ehdotettu nuorten ideoiden
käytäntöön siirtämisen ja nuorten osallisuuden tukemista kouluympäristössä ja heidän kotipaikkakunnil-
laan.

Opinnäytetyön tulokset on suunnattu Taksvärkki ry:lle, mutta niitä voi pohtia myös muun kouluissa to-
teutettavan kansainvälisyyskasvatuksen valossa. Arvioinnin tulosten pohjalta voi tarkastella kansainvä-
lisyyskasvatuksen yleisiä kehittämistarpeita osallistujien, nuorten näkökulmasta. Opinnäytetyön tulok-
set on suunnattu toiminnan kehittämiseen. Tämä työelämälähtöinen opinnäytetyö rohkaisee kehittä-
mään kehitys- ja kansainvälisyyskasvatusta koko koulun prosessiksi, missä sekä opettajat että oppilaat
ovat aktiivisesti mukana ja myös osallistujien ideat löytävät tiensä kansainvälisyyskasvatuksen käytän-
töihin.

Asiasanat kehityskasvatus, kansainvälisyyskasvatus, asenteet, arvot, vaikutukset, kehitysyhteistyö

HUMAK UNIVERSITY OF APPLIED SCIENCES
Name of the Degree Programme

ABSTRACT

Author Sirpa Saari Number of Pages 72 + 4

Title ”Despite being very young people, there is still hope and willingness to make a difference.” –
Evaluation of the impacts of development education of Taksvärkki ry

Supervisor(s) Hanna Laitinen

Subscriber and/or Mentor Taksvärkki ry, Leena Honkasalo

Abstract

The purpose of this Bachelor’s Thesis was to evaluate impacts of development education of a Finnish
NGO called Taksvärkki ry on attitudes of young Finnish students. The purpose was to hear students’
views and experiences on development education lessons. Lessons of Taksvärkki are based on de-
velopment education, which is a part of international education, also called global education. Main
goal in this thesis has been to show general areas of development inside the work of Taksvärkki, in
order to create even more impressive development education. This evaluation is closely related to
Taksvärkki ry’s Guatemala campaign during years 2012-2013. Based on the results of this thesis,
Taksvärkki ry can further develop its development education work.

The Thesis was a qualitative research. The qualitative research method has been half structured in-
terview. Interviews were carried out in autumn 2012 in Southern and Eastern Finland. Interviews were
group interviews in Finnish high schools, upper secondary schools and vocational schools. Target
group were students between ages of 12 and 18, who had taken part in a development education
lesson of Taksvärkki in autumn 2012. In total there were 13 group interviews and 47 participants. Cre-
ative, participatory methods were used, in order to create more dialogical and versatile interviews. The
thesis process began in summer 2012 and lasted until November 2012. Based on the material from
the interviews, the effects of development education and its impacts have been evaluated. The eval-
uation is based on Taksvärkki’s three different development education lessons.

Based on the results of this evaluation, suggestions ho w to developing the work have been indicated
for the development education of Taksvärkki ry. Emphasis is in increasing young student’s active par-
ticipation. Based on the results, several developmental areas can be indicated. These include
strengthening student’s personal experiences, adding more activities and specific information about
development countries to development education lessons and improving cooperation between NGO’s
and schools. Schools should be more engaged to international education and could take a lot more
advantage of all the opportunities and methods that development education offers. In general, the
position of development education and international education should be strengthened in Finnish
schools. Also, young people’s ideas should be heard more and find ways to implement them to
schools’ practices and events. Also, possibilities to join activities which include influencing in global
questions should be strengthened in young people’s communities in all over the country.

Results of this thesis are given specifically for Taksvärkki ry, but they can also be considered and tak-
en into account in other international education work. This thesis speaks from the perspective of
young people, who are the target group of development education and hold a key position, when we
want to know how the work should be developed in practice. This working life oriented thesis encour-
ages developing developmental education towards a process of the whole school, where both teach-
ers and students are actively involved, and the work is not only carried out by NGOs. The ideal goal
would be a situation, where students’ ideas can find their ways inside the practices of development
education.

Keywords development education, international education, attitudes, values, impacts, development
cooperation

SISÄLLYS

1 JOHDANTO 5

2 TUTKIMUSKYSYMYS 6

3 TOIMINTAYMPÄRISTÖN KUVAUS 7
3.1 Taksvärkki ry 7
3.2 Taksvärkki-kampanja ja Taksvärkki-keräys 9
3.3 Koulu 11

4 KESKEISET TEOREETTISET KÄSITTEET 12

4.1 Kansainvälisyyskasvatus 12
4.1.1 Kansainvälisyyteen kasvaminen yksilöllisenä prosessina 14
4.1.2 Kehityskasvatus Taksvärkki ry:ssä 15
4.1.3 Menetelmiä 16
4.1.4 Kansainvälisyyskasvatus osana opetusta 18

4.2 Arvot ja asenteet 20
4.2.1 Arvo- ja asennekasvatus 23

4.3 Aikaisempia tutkimuksia 25

5 ARVIOINNIN TOTEUTUS 26

5.1 Tutkimusmenetelmät 27

5.2 Aineisto 29
5.2.1 Aineiston keruu ja haastattelujen kulku 32
5.2.2 Aineiston analyysimenetelmät 34

5.3 Tutkimuseettiset kysymykset 34
5.4 Tutkimuksen luotettavuus 36

6 ARVIOINNIN TULOKSET JA NIIDEN TARKASTELU 38

6.1 Oppimiskokemuksia kehityskasvatuksen oppitunneista 38
6.1.1 Lapsen oikeuksien oppitunti 39
6.1.2 Guatemala-oppitunti 41
6.1.3 Seinämaalaustyöpaja 43

6.2 Kuvat kertoivat kehitysyhteistyöstä 45
6.3 Kehitysyhteistyön merkitys 47
6.4 Kriittistä pohdintaa 51
6.5 Nuorten ajatuksia osallistumisesta 53
6.6 Mielipiteitä ja ideoita 56
6.7 Asennevaikutukset 58

7 KEHITTÄMISEHDOTUKSIA 60

7.1 Omakohtaisia kokemuksia toiminnallisuuden kautta 60
7.2 Nuorten ideoiden tukemista ja koululähtöisen kehityskasvatuksen
 vahvistamista 61
7.3 Tietoa kehitysmaista 63
7.4 Osallistumismahdollisuuksia omalla paikkakunnalla 65
7.5 Jatkotutkimusehdotuksia 66

8 YHTEENVETO 67

LÄHTEET 70

LIITTEET 73

1 JOHDANTO

Tämän opinnäytetyön tarkoitus on selvittää Taksvärkki ry:n kehityskasvatuksen vai-

kutuksia oppilaiden näkökulmasta. Kyseessä on laadullinen arviointi joka kohdistuu

syksyllä 2012 suomalaisissa kouluissa tehtyihin kehityskasvatuksen oppitunteihin.

Arvioinnissa selvitetään oppilaiden asenteita ja näkemyksiä kehityskasvatuksen oppi-

tunteja kohtaan. Arvioinnissa kuuluvat oppilaiden ajatukset myös kansainvälisyys-

kasvatuksen teemoja kohtaan yleisesti. Opinnäytetyön aihe on tullut Taksvärkki ry:n

tutkimuspyyntönä keväällä 2012.

Taksvärkki ry on kiinnostunut kehittämään kouluvierailutoimintansa vaikuttavuutta.

Tämä opinnäytetyö on yksi keino saada tietoa työn vaikutuksista. Tiedon kautta voi-

daan kehittää toimintaa ja parantaa sen laatua. On tärkeää kuulla oppilaita, sillä he

ovat toiminnassa keskiössä ja käytännön kasvatustyön kohteina. Lasten ja nuorten

osallisuus on yleisesti yhä keskeisemmällä sijalla kasvatustoimintaa kehitettäessä.

Opinnäytetyön tavoitteena on ensisijaisesti kerätä arvokasta tietoa Taksvärkki ry:n

kehityskasvatuksen tueksi. Tavoitteena on siis tuottaa arviointi, joka hyödyttää edel-

leen toiminnan kehittämisessä. Opinnäytetyö palvelee myös muita kansainvälisyys-

kasvatuksen parissa työskenteleviä järjestöjä ja toimijoita, joilla on mielenkiintoa

nuorten osallisuutta ja vaikuttavuuden parantamista sekä asenteiden kartoittamista

kohtaan.

Laadullisten menetelmien kautta on päästy sukeltamaan syvemmälle oppilaiden ar-

vo- ja asennemaailmaan sekä kuulemaan oppilaiden ajatuksia ja ideoita. Arvioinnin

tarkoitus on tuottaa tietoa ”ruohonjuuritasolta” toiminnan järjestäjille. Arviointi myös

paikkaa puutetta tutkimuksen saralla, sillä aihetta ei ole laadullisin menetelmin kovin

paljoa tutkittu oppilaiden näkökulmasta. Tarkoitus onkin kerätä ja koota ajankohtaista

tietoa ja selvittää oppilaiden ajatuksia ja asenteita.

Henkilökohtaiset kiinnostuksen kohteeni vaikuttivat aiheeseen tarttumiseen. Innostuin

mahdollisuudesta tehdä opinnäytetyö kansainvälisyyskasvatuksen ja nuorten parissa

toimivalle kansalaisjärjestölle. Opinnäytteen aihepiirit ovat olleet keskeisesti osa opin-

tojani Humanistisessa ammattikorkeakoulussa. Olen opintojen aikaisissa harjoitte-

6

luissa keskittynyt osallistamiseen ja yhteistoimintaan ja suuntautumisopinnoiksi valit-

sin kansainvälisen ja monikulttuurisen toiminnan kehittämisen. Oli luontevaa jatkaa

opinnäytetyötä näiden aiheiden parissa. Koen asennekasvatuksen aihealueena kiin-

nostavaksi yleisestikin, oli sitten kyse päihde-, terveys- tai vaikkapa liikennekasvatuk-

sesta. Opittujen asenteiden kyseenalaistaminen on samalla kertaa hauskaa, haasta-

vaa sekä opettavaista. On mielenkiintoista päästä selvittämään sitä, kuinka kansain-

välisyyskasvatus vaikuttaa suomalaisten nuorten asenteisiin. Lisäksi aiheesta tekee

kiinnostavan sen ajankohtaisuus yhteiskunnassa. Myös Suomessa monikulttuurisuus

ja kansainvälistyminen näyttävät tulleen jäädäkseen ja ilmiöinä yhä voimistuvan. On

mielenkiintoista tarkkailla koulujärjestelmän kehittymistä kansainvälisemmäksi ja yh-

teiskunnan eri instituutioissa tapahtuvia muutoksia. Kansainvälistyminen tuottaa

muutos- ja mukautumispaineita sekä yhteiskunnan eri aloilla että myös yksilötasolla.

Kansainvälisyyskasvatus tuo osaltaan keinoja vastata yksilöiden ja ryhmien tarpeisiin

käsitellä muuttuvaa maailmaa. Sen avulla voi katsoa kauemmas ja pohtia asioita glo-

baalissa, laajemmassa valossa.

Opinnäytetyö ja arviointi ajoittuvat ajallisesti Taksvärkki ry:n kaksivuotisen hankekau-

den päätteeseen, jolloin on myös ajankohtaista kerätä tarkempaa, laadullista tietoa

tehdyn työn tuloksista. Arvioinnin tuloksia käytetään kansainvälisyyskasvatuksen ke-

hittämisessä tulevina hankekausina ja kampanjoissa.

2 TUTKIMUSKYSYMYS

Opinnäytetyön keskeinen tutkimuskysymys on: mitä vaikutuksia Taksvärkki ry:n kehi-

tyskasvatuksella on asenteisiin? Tarkoitus on selvittää, mitä vaikutukset ovat ja kuin-

ka ne käytännössä ilmenevät kehityskasvatuksen oppitunteihin osallistuneiden oppi-

laiden näkökulmasta. Tutkimuskysymys on muotoiltu tilaajaorganisaation intressejä

kuunnellen. Tutkimuskysymyksen taustalla on kiinnostus kehityskasvatuksen vaiku-

tuksia kohtaan, ja arvioinnin kautta halutaan saada aiheesta lisää tietoa nuorilta. Ar-

vioinnin on tarkoitus siis selvittää nuorten mielipiteitä ja kokemuksia aiheesta.

7

Tutkimuksen pääkysymykseen liittyy lisäkysymyksiä. Onko asennemuutosta havait-

tavissa ja kuinka se ilmenee? Mitä oppilaat ovat oppineet ja omaksuneet Taksvärkki

ry:n kehityskasvatuksen oppitunneista? Millä tavalla nuoret kokevat kehitysyhteistyön

ja siihen liittyvät teemat? Kuinka kasvatustoimintaa voitaisiin edelleen kehittää siten,

että se palvelisi nuoria yhä paremmin? Nämä ovat lisäkysymyksiä joihin haen vasta-

uksia. Tutkimuskysymykset ovat muovautuneet tapaamisissa Taksvärkki ry:n edusta-

jan sekä opinnäytetyötä ohjaavan lehtorin kanssa kevään ja kesän 2012 aikana. Li-

säksi olen saanut haastattelurungon tutkimuskysymyksiin ohjausta ja ideoita Huma-

nistisen ammattikorkeakoulun Uusiutuva koulu ja nuorisotyö -hankkeen koordinaatto-

rilta.

Tutkimuskysymyksiä on pyritty selvittämään ja tuottamaan niihin vastauksia laadulli-

sia tutkimusmenetelmiä käyttäen. Puolistrukturoitu teemahaastattelu, jossa on hyö-

dynnetty toiminnallisia menetelmiä, on ollut keskeinen tutkimusmenetelmä. Arviointi

keskittyy selvittämään tutkimuskysymyksiä arvioimalla Taksvärkki ry:n kolmen erilai-

sen kehityskasvatuksen oppitunnin vaikutuksia. Näin tutkimusta on rajattu, mutta vai-

kutukset kertovat kehityskasvatuksen vaikutuksista monipuolisesti.

Tässä opinnäytetyössä käytetään termejä kansainvälisyyskasvatus ja kehityskasva-

tus. Kehityskasvatus on kansainvälisyyskasvatuksen osa-alue. Kansainvälisyyskas-

vatukseen viitatessa viittaan aiheeseen yleisesti, kehityskasvatuksella viittaan kehi-

tyskasvatuksen käytäntöihin ja erityisesti Taksvärkki ry:n kasvatustoimintaan. Kan-

sainvälisyyskasvatuksesta käytetään myös käsitettä globaalikasvatus. Nämä kaksi

käsitettä ovat synonyymejä, ja molemmat esiintyvät tässä arvioinnissa. Olen kuiten-

kin valinnut kansainvälisyyskasvatus -termin sen laajemman tunnettavuuden vuoksi.

3 TOIMINTAYMPÄRISTÖN KUVAUS

3.1 Taksvärkki ry

Taksvärkki ry on suomalainen kansalaisjärjestö, jonka toiminnan tavoitteena on edis-

tää kehitysmaiden lasten ja nuorten elinoloja, ihmisoikeuksia sekä mahdollisuuksia

8

oikeudenmukaisempaan tulevaisuuteen. Lisäksi tavoitteena on suomalaisten nuorten

kansainvälistäminen. Taksvärkki ry on poliittisesti, uskonnollisesti ja aatteellisesti si-

toutumaton järjestö sekä järjestöjen järjestö, jonka jäseninä on 11 palkansaaja-,

opiskelija-, rauhan- ja kirkon nuorisotyön järjestöä. (Taksvärkki ry 2012b; Taksvärkki

ry 2012c.)

Taksvärkki-liike sai alkunsa jo vuonna 1961 Ruotsissa. Silloisen, voimakkaasti kan-

sainvälistä rauhanajatusta ajaneen YK:n pääsihteerin poismenon vuoksi järjestetty

teemapäivä aloitti nuorisoliikkeen joka jäi elämään ja levisi muihin pohjoismaihin

muuttuen ja jalostuen vuosien saatossa. Taksvärkki-keräys järjestettiin Suomessa

ensimmäistä kertaa vuonna 1967. Toiminta keskittyi alussa keräyksiin joissa opiskeli-

januoriso keräsi rahaa kehitysmaissa sijaitseviin kohteisiin. Kyseessä oli siis nuoriso-

liike jossa nuoret aktivoituivat toimimaan kehitysmaiden auttamiseksi. Mukaan tuli

vuosien varrella lisää nuorten järjestöjä ja keräyksiä alettiin järjestää laajemmin; siitä

alkoi muotoutua jokavuotinen perinne. Yli kahden vuosikymmenen ajan toimittiin toi-

mikuntien voimin. Taksvärkki ry järjestö perustettiin vuonna 1989 jolloin avattiin myös

toimisto, ja järjestö sai pysyvän henkilökunnan. (Peltonen 2012; Taksvärkki ry

2012b.)

Taksvärkki ry:n toiminnan tarkoitus on alusta asti ollut kansainvälistää suomalaista

koulunuorisoa. Järjestön ensimmäisten vuosikymmenten aikana toiminta painottui

kehitysmaiden tukemiseen, järjestö muun muassa tuki Mosambikin itsenäistymistä.

Tuki oli liikkeen alkuaikoina materiaalisen avun antamista sekä kehitysmaiden sisäi-

sessä kehittymisessä avustamista. (Peltonen 2012.) Vuosien saatossa on menty lä-

hemmäs yhteistyöperiaatetta. Se tarkoittaa esimerkiksi sitä että Taksvärkki ry ja sen

Etelän kumppanijärjestöt ovat yhdenvertaisemmassa asemassa, alkuaikojen autta-

mis-ajatuksesta on siirrytty kohti yhteistyöajatusta. (Honkasalo 2012.)

Toiminnassa on alusta alkaen ollut keskeistä yhteistyö koulujen ja nuorten kanssa.

Taksvärkki ry:n visio sekä yksi toiminnan tavoitteista on luoda yhteys suomalaisten

nuorten ja kehitysmaiden nuorten välille (Taksvärkki ry 2012b). Tähän pyritään eri-

laisten kehityskasvatuksen keinojen, kuten kampanjoiden ja toiminnallisten oppitunti-

en tai työpajojen avulla. Toiminta kohdistuu peruskoulun yläluokille sekä toisen as-

teen oppilaitoksiin, eli lukioihin ja ammattikouluihin. Järjestö kannustaa suomalaisia

9

nuoria kansainväliseen yhteisvastuuseen ja tarjoaa väyliä lähteä mukaan edistämään

kehitysmaiden nuorten elinoloja ja luomaan oikeudenmukaisempaa maailmaa. Aktii-

viseen osallistumiseen kannustaminen, yhteiskunnalliseen aktiivisuuteen herääminen

erityisesti kehityskysymyksissä sekä omakohtaisten kokemusten syntyminen ovat

tavoitteita, joita pyritään toiminnan keinoin nuorille tuottamaan. (Taksvärkki ry 2012b,

2-7.)

Taksvärkki ry on saavuttanut keskeisen paikan kehityskasvatusta Suomessa tekevi-

en järjestöjen kentällä. Järjestö kouluttaa ja kampanjoi vuosittain noin 200 koulussa.

Yksi kehityskasvatushanke on kahden vuoden mittainen ja joka syksy alkaa uusi

kampanja, joka kestää yhden lukuvuoden verran. Keräyskohde vaihtuu vuosittain.

Rahoitusta kehityskasvatukseen järjestö saa opetus- ja kulttuuriministeriöltä sekä

ulkoasiainministeriöltä järjestön oman rahoituksen lisäksi (Taksvärkki ry 2012b, 1).

3.2 Taksvärkki-kampanja ja Taksvärkki-keräys

On tarpeen erottaa kaksi Taksvärkki ry:n toiminnan aluetta toisistaan, sillä opinnäyte-

työssäni keskityn tarkastelemaan vain toisen, Taksvärkki-kampanjan kansainvä-

lisyyskasvatuksen vaikutuksia. Taksvärkki-keräys on yksi järjestön tunnetuimmista

toimintamuodoista. Siihen osallistuu vuosittain kymmeniä tuhansia suomalaisia opis-

kelijanuoria. Keräys on perinne jonka järjestämiseen moni suomalainen koulu on si-

toutunut. Keräys toimii siten, että jokainen keräykseen osallistuva oppilas työskente-

lee yhden koulupäivän ajan esimerkiksi paikallisessa yrityksessä, koulussa tai koto-

na. Organisaatiot lahjoittavat oppilaiden päivän palkat eli sovitun summan rahaa

Taksvärkki ry:n keräyskohteeseen. Näin oppilaat pääsevät konkreettisesti mukaan

kehitysyhteistyöhön ja saavat omakohtaisia kokemuksia kansainvälisestä yhteisvas-

tuusta käytännön työkokemuksen kartuttamisen lisäksi. (Taksvärkki ry 2012c.)

Taksvärkki-kampanja tavoittaa nykyisellään noin 150 koulua vuodessa. Kampanja on

kehityskasvatusta, ja se pohjautuu perusopetuksen ja lukio-opetuksen opetussuunni-

telmiin (Taksvärkki ry 2012c). Kampanjaan liittyy materiaalia jota oppilaitokset voivat

hyödyntää itsenäisesti, esimerkiksi aamunavaus ja oppituntioppaita. Koulut voivat

tilata niitä veloituksetta, ja opettajat voivat käyttää materiaaleja koulupäivien aikana

10

joustavasti opetukseen mukauttaen. (Emt. 2012) Lisäksi järjestön vapaaehtoiset kan-

sainvälisyyskasvattajat vierailevat kampanjan aikana suomalaisissa yläkouluissa,

lukioissa ja toiseen asteen oppilaitoksissa ohjaamassa toiminnallisia oppitunteja

kampanjan teemoista. Nämä kehityskasvatuksen oppitunnit kohdistuvat sekä oppilai-

toksiin joissa on pidetty Taksvärkki-keräys, mutta myös muihin oppilaitoksiin. Koulut

voivat tilata kansainvälisyyskasvattajan Taksvärkin paperisella ilmoittautumislomak-

keella tai Internet-sivujen kautta. (Emt. 2012.)

Taksvärkki-kampanja ja sen oppitunnit eivät ole sidoksissa Taksvärkki-keräykseen;

kampanja ei siis tähtää siihen että koulut osallistuisivat keräykseen. Oppitunneilla ei

käsitellä keräystä vaan opitaan esimerkiksi kehitysmaista ja globaaliin yhteisvastuu-

seen liittyvistä asioista. Taksvärkki-kampanjan tavoite on jakaa oppilaille tietoa ja ko-

kemuksia globaaleista asioista. (Honkasalo 2012.) Kun keräys pidetään kouluissa

usein koko koululle yhtä aikaa, kampanjan oppitunnit pidetään yksittäisille luokka-

ryhmille eri aikaan ja eri päivinä. Oppilaitos voi osallistua lukuvuoden aikana sekä

keräykseen että kampanjaan, tai vain toiseen niistä. Keräys ja kampanja voivat olla

kouluissa ajallisesti lähekkäin toisiaan tai eri lukukausina, mutta useimmiten koulujen

Taksvärkki-päivät ja kampanjat ja kouluvierailut painottuvat syyslukukaudelle (Hon-

kasalo 2012). Toteutuminen riippuu siitä milloin koulu haluaa järjestää keräyksen,

kampanjan ja mahdollisen kansainvälisyyskouluttajan vierailun ajallisesti.

Taksvärkki ry:n vapaaehtoiset kansainvälisyyskouluttajat vierailevat suomalaisissa

kouluissa lukuvuoden aikana. Vierailuja tehdään koko Suomen alueella, mutta ne

keskittyvät pääkaupunkiseudun, Joensuun, Oulun sekä Turun alueille. Järjestön

aluekoordinaattorit koordinoivat oman alueensa kouluvierailuja. Kansainvälisyyskou-

luttajat ottavat kouluihin yhteyttä ja tiedottavat kampanjasta ja kouluvierailuista, mutta

koulut voivat myös halutessaan toivoa vierailua. (Taksvärkki ry 2012c.)

Taksvärkki-keräyksen ja kampanjan kohdemaa on valikoitu selvitysten tuloksena en-

nen kampanjan alkua. Uusi hanke valitaan vuosittain. Valikoiduilta, luotettavaksi tie-

detyiltä Etelän kansalaisjärjestöiltä pyydetään hanke-ehdotuksia, joiden joukosta vali-

taan Taksvärkki ry:n tavoitteiden ja arvojen kannalta sopivin. (Honkasalo 2012.) Etu-

sijalla ovat Taksvärkki ry:n toimintaperiaatteen mukaisesti nuoret: kohdemaasta vali-

taan nuorten parissa toimiva ja nuorten aktiivista osallistumista tukeva järjestö, jonka

11

toimintaa pyritään kehittämään ja tukemaan kampanjan avulla. Nuoret ovat Taks-

värkki ry:n hankkeissa sekä hyödynsaajia että aktiivisia toimijoita. Tarkoitus on lisäk-

si, että kumppanuusjärjestö voimaantuu ja kehittyy yhteistyön tuloksena; kump-

panuusjärjestö toteuttaa omaa hankettaan yhteistyössä Taksvärkki ry:n kanssa.

Kampanja vaihtuu vuoden välein, joten yksi kohdemaa on vuoden ajan kampanjan

kohteena. Vuosina 2012 - 2013 kampanjan teema on Guatemala. (Taksvärkki ry

2012b; Taksvärkki ry 2012c.)

3.3 Koulu

Koulua kutsutaan yhteiskuntamme kivijalaksi, ja se onkin yksi keskeisimmistä kasva-

tustoiminnan instituutioista joka tavoittaa kaikki yhteiskuntamme lapset ja nuoret.

Kouluissa tehtävän kehitys- ja kansainvälisyyskasvatustyön kautta tavoitetaan katta-

va otos ikäluokasta. Kehityskasvatuksen oppitunneille osallistuu sekä nuoria, jotka

ovat entuudestaan kiinnostuneita kehitysyhteistyöstä ja suhtautuvat siihen myöntei-

sesti, että nuoria joiden ennakkoasenne kehitysyhteistyötä kohtaan on kielteinen.

Kehityskasvatus tavoittaa näin tasaisesti erilaisia nuoria, koulussa tapahtuvassa ke-

hityskasvatuksessa ei valikoida osallistujiksi vain aiheesta jo kiinnostuneita.

Suomalainen koulutusjärjestelmä muodostuu yhdeksän vuoden perusopetuksesta

joka vastaa oppivelvollisuutta. Osa tämän arvioinnin kohderyhmästä on peruskoulun

7., 8., 9., tai 10. luokkalaisia peruskoulun oppilaita. 10. luokka on tarkoitettu oppilaille,

jotka haluavat korottaa arvosanojaan ja tuloksiaan ennen jatko-opintoihin siirtymistä.

Peruskoulun jälkeen oppilas voi hakeutua jatkokoulutukseen. Toisen asteen oppilai-

tokset, kuten lukiot ja ammattikoulut, ovat vaihtoehtoja jatkokoulutuksen pyrkiville.

Lukio on yleissivistävä oppilaitos joka tähtää ylioppilastutkintoon, ammattikoulujen

tavoitteena on valmistaa alan perusammattitaitoon ja pätevyyteen. (Opetus- ja Kult-

tuuriministeriö 2012.) Haastattelen myös lukioikäisiä opiskelijoita: lukion 1., 2. ja 3.

vuosikurssin oppilaita. Ikähaarukka tutkimuksessa on siis 12 – 18 vuoden ikäiset

opiskelevat nuoret.

12

4 KESKEISET TEOREETTISET KÄSITTEET

Tässä luvussa avaan opinnäytetyössäni esiintyviä keskeisiä käsitteitä ja niiden sisäl-

töä. Kerron käsitteisiin liittyvistä merkityksistä arvioinnin kannalta. Käsitteet luovat

teoreettisen viitekehyksen arvioinnille ja niiden avulla hahmottuu laajemmin toimin-

taympäristöt ja aiheet, joihin arviointi liittyy.

4.1 Kansainvälisyyskasvatus

Kansainvälisyyskasvatus on toimintaa jonka tavoitteena on johdattaa maailmanlaa-

juiseen yhteisvastuuseen, kestävään kehitykseen, rauhaan ja kulttuurienväliseen

ymmärrykseen (Opetusministeriö 2007, 11–13). Rajaan aiheen opinnäytetyössä ja

tässä luvussa kouluissa tehtävään kansainvälisyyskasvatukseen.

Kansainvälisyyskasvatus perustuu Maastrichtin julistukseen vuodelta 2002. Julistusta

on edeltänyt vuosikymmenten yhteistyö ja monet kansainväliset yhteistyösopimukset,

jotka ovat kaikki johdattaneet maailman valtioita ottamaan yhteistä vastuuta ja toimi-

maan sopuisassa yhteistyössä yhteisen maailman ja tavoitteiden puolesta. (Melén-

Paaso 2008.) Maailmanlaajuinen yhteisvastuu tarkoittaa ajatusta siitä, että eri puolilla

maailmaa asuvilla ihmisillä on velvollisuus ottaa vastuuta toisistaan ja toimia yhdessä

oikeudenmukaisemman maailman rakentamiseksi. Lähtökohtana on se että maailma

on globaalistunut ja elämme riippuvuuksien verkostossa, jossa eri puolilla maailmaa

sijaitsevat valtiot ovat tekemisissä toistensa kanssa kaupankäynnin ja teollisuuden

sekä sopimusten ja monenlaisen yhteistyön kautta. Tämän vuoksi me tarvitsemme

tietoja ja monipuolista osaamista selvitäksemme paremmin keskinäisriippuvuuksien

verkostossa, sekä taitoja sopeutua paremmin globaalistuneeseen maailmaan, missä

globalisaation vaikutukset edelleen voimistuvat nopealla tahdilla. (Opetusministeriö

2007; Kivistö 2008, 4.)

Kansainvälisyyskasvatuksella on monia tavoitteita. Sen lisäksi että se ohjaa globaa-

liin vastuuseen, sen tavoitteina on muun muassa tukea kasvua kriittisyyteen, edistää

13

vuorovaikutusta ja kulttuurien välistä vuoropuhelua, kasvattaa tietoja ja taitoja maail-

man asioista sekä tukea kasvua aktiiviseen kansalaisuuteen. Kansainvälisyyskasva-

tus on sisällytetty osaksi Suomen kansallisia tavoitteita opetustoiminnan lisäksi monil-

la yhteiskunnan aloilla. Siitä on luotu kansallinen asiakirja, jossa on esitetty kehitys-

linjoja ja -tavoitteita yhteiskunnassa. Kansainvälisyyskasvatus on otettu huomioon

esimerkiksi kulttuuri-, tutkimus- ja yhteiskuntapoliittisissa linjauksissa, ja tulevaisuu-

dessa tavoitteena on vahvistaa eri alojen ja toimijoiden yhteistyötä. (Opetusministeriö

2007.)

Kansainvälisyyskasvatuksen, kuten kaiken kansalaiskasvatuksen perustana ovat

vahvasti etiikka ja arvot (Melen-Paaso 2011, 8). Kasvatustoiminnan tarkoitus on vai-

kuttaa sekä tiedolliseen, toiminnalliseen että emotionaaliseen tasoon (Kivistö 2008,

15). Sen tarkoitus on vaikuttaa monella eri tasolla, kyse ei ole vain tiedon omaksumi-

sesta vaan myös asenteiden ja arvojen haastamisesta. Tavoitteena on omaksuttujen

asioiden muuttuminen käytännön toiminnaksi. Kansainvälisyyskasvatus haastaa

osallistujat pohtimaan valtioiden ja maanosien rajoja ylittävän yhteistyön ja vastuun

periaatteita, ja on samalla mahdollisuus avartaa yksilön omaa maailmankatsomusta,

tietoja ja käsityksiä koko maailmasta. Kansainvälistymisestä on tullut keino pärjätä

globaalistuvassa maailmassa. Monenlaiset taidot auttavat yksilöitä kohtaamaan pa-

remmin maailmaa missä erilaiset kulttuurit ja todellisuudet kohtaavat yhä useammin,

vaikka ei sitten ylittäisikään oman kotimaan rajoja. Myös Suomessa tapaa monikult-

tuurisuutta ja kansainvälisiä asioita. Kansainvälisyyskasvatuksen avulla herätellään

ihmisissä halua olla mukana rakentamassa oikeudenmukaisempaa ja tasa-

arvoisempaa maailmaa, missä kaikkia kunnioitetaan (Kivistö 2008, 7).

Kansainvälisyyskasvatus koostuu useasta osa-alueesta. Käsitteen selkeyttämiseksi

se on jaettu kuuteen osa-alueeseen jotka ovat ihmisoikeuskasvatus, kehityskasvatus,

kulttuurikasvatus, rauhan- ja turvallisuuskasvatus, viestintä- ja mediakasvatus sekä

ympäristökasvatus (Honkasalo 2012; Kepa ry 2012). Jako osoittaa kansainvälisyys-

kasvatuksen laajuuden sekä käsitteenä että toimialana. Jako on kuitenkin luotu sel-

keyttämään toimialaa; kansainvälisyyskasvatuksen osa-alueita ei tule ymmärtää toi-

siaan poissulkevina alueina. Suomessa on monta järjestöä jotka keskittyvät toimin-

nassaan yhteen tai kahteen kansainvälisyyskasvatuksen osa-alueeseen, käsitellen

niitä syvällä tasolla ja monipuolisesti. Esimerkiksi Rauhankasvatusinstituutti keskittyy

14

rauhan- ja turvallisuuskasvatukseen (Kepa ry 2007, 69). Käsitteen jako osa-alueisiin

osoittaa myös sen että aihetta voidaan käsitellä monesta eri näkökulmasta ja se ulot-

tuu monelle yhteiskunnan sektorille. Jos kasvatustyössä käsitellään keskeisesti esi-

merkiksi pohjoismaissa tapahtuvan kulutuksen ja kierrättämisen vaikutuksia maapal-

loon, kyseessä on ympäristökasvatus. Toisaalta aihe liittyy olennaisesti myös kehi-

tyskasvatukseen.

4.1.1 Kansainvälisyyteen kasvaminen yksilöllisenä prosessina

Kansainvälisyys- ja globaalikasvatuksessa tavoitteeksi on edellä mainittu globaalin

vastuun periaatteiden omaksuminen ja ihanteena toiminta näiden asioiden edistämi-

seksi. Matka globaaliin vastuuseen kasvamiseen ei kuitenkaan tapahdu hetkessä,

kyseessä on yksilökohtainen prosessi. Professori Lars Rydén on esittänyt tämän ke-

hitysprosessin vaiheiden ketjuna. Se alkaa maailman ymmärtämisestä, mikä johtaa

oivallukseen valinnan mahdollisuudesta ja vastuusta. Sitä seuraa yksilön etiikan

muodostuminen, jonka pohjalta valintoja tehdään. Tämän jälkeen muodostuu moraali

eli käsitys oikeasta ja väärästä, ja viimeisellä tasolla tapahtuu toiminta oikeudenmu-

kaisemman maailman puolesta. (Melen-Paaso 2011, 11.) Yksilön on siis muokattava

omaa maailmankuvaansa, arvoja, moraalia ja käsityksiä, ennen kuin hän lähtee toi-

mimaan globaalin vastuun periaatteiden mukaisesti. Koulujen opetustyössä sama

teoreettinen ketju voidaan tiivistää kolmeen osaan: tutkimisvaiheeseen, ymmärtämi-

seen ja käytännön toimintaan. Ensin tutustutaan aiheeseen ja haetaan siitä tietoa,

analysoidaan globalisaatioon liittyviä ilmiöitä. Seuraavaksi pyritään ymmärtämään

asiaa laajemmin ja muodostamaan siitä oma näkökanta. Viimeiseksi voidaan osallis-

tua toimintaan tai aloittaa itse toimintaa, jossa pyritään vaikuttamaan asioiden muut-

tamiseksi. Osallistuminen voi olla monitasoista ja sitä voi tehdä monella tapaa, sekä

yksilönä että ryhmässä. (Kivistö 2008, 18.) Edellä olevat esimerkit osoittavat, että

yksilön on ensin käytävä sisäinen prosessi ja ymmärtää ilmiöitä ennen kuin aktiivi-

suutta ja toimintaa voi olettaa tapahtuvan. Kansainvälisyyskasvatuksessa on myös

tavoitteena vaikuttaa arvoihin ja asenteisiin, jotta osallistujat ymmärtävät ja sisäistä-

vät kasvatustoiminnan ja globaalien asioiden merkityksen. (Kivistö 2008, 6 – 15.)

15

Termiä globaalikasvatus on alettu hiljattain käyttää useammin termin kansainvä-

lisyyskasvatus sijasta, ja kirjallisuudessa voi törmätä molempiin termeihin. Tässä ar-

vioinnissa käytän termiä kansainvälisyyskasvatus, joka on Suomessa ja koulumaail-

massa tunnetumpi käsite. Kansainvälisyyskasvatuksessa on kyseessä kasvatukselli-

nen toiminta, jonka tavoitteena on kehittää osallistujien kykyä toimia globalisoituvas-

sa maailmassa sekä ymmärtää ja kunnioittaa erilaisuutta (Kepa ry 2012). Se on mo-

nenlaisten tietojen, taitojen, arvojen ja asenteiden välittämistä, siis arvoihin ja asen-

teisiin liittyvää kasvatustoimintaa (Honkasalo 2012). Kansainvälistyminen on proses-

si, johon liittyy tiedon omaksumista, kokemusten saamista ja sekä uuden oppimista,

mutta myös vanhojen mielikuvien ja tietojen kyseenalaistamista. Sitä ei voi määritellä

vain lapsiin ja nuoriin kohdistuvaksi tapahtumaksi, vaan se koskettaa kaikkia ikäluok-

kia lapsista aikuisiin ja ikäihmisiin.

Kansainvälisyyskasvatuksen parissa kouluissa toimii monta erilaista organisaatiota

kuten Suomen evankelis-luterilainen kirkko, kehitysyhteistyöjärjestöjä sekä yleis-

hyödyllisiä järjestöjä. Käytännön menetelmät voivat myös vaihdella paljon – aihe voi

olla kuin huomaamatta koulun opetusmateriaalin sisällä läpileikkaavana teemana, tai

ydinaiheena alakouluissa järjestettävissä teemapäivissä. Globaalikasvatuksen osa-

alueet punoutuvat toisiinsa tiiviisti eivätkä aina ole eroteltavissa toisistaan. Käytännön

kasvatustoiminnassa on usein elementtejä useammasta kansainvälisyyskasvatuksen

osa-alueesta. (Kepa ry 2007.)

4.1.2 Kehityskasvatus Taksvärkki ry:ssä

Taksvärkki ry:n kasvatustoiminta keskittyy kehityskasvatukseen. Lisäksi mukana on

elementtejä ihmisoikeus- ja tasa-arvokasvatuksesta. Toiminta tähtää eri kulttuurien

tuntemukseen ja arvostamiseen, kansainvälisen yhteistoiminnan lisäämiseen, ihmis-

arvon ja ihmisoikeuksien turvaamiseen sekä kestävän kehityksen edistämiseen. Li-

säksi maailmanlaajuisen rauhan vakiinnuttamisen ajatus on voimakkaasti mukana.

(Taksvärkki ry 2012b.) Taksvärkki ry:n kehityskasvatus on toimintaa, joka motivoi

nuoria pohtimaan oikeudenmukaisuuden ja ihmisoikeuksien teemoja maailmanlaajui-

sesti. Se haastaa pohtimaan, mitä yksittäinen suomalainen nuori voi tehdä vaikut-

taakseen omalla toiminnallaan kehitysmaiden nuorten arkeen ja elinoloihin. Kysees-

16

sä on siis myös oma elämä, elinolot hyvinvointivaltiossa ja oman ympäristön pohtimi-

nen suhteessa kehitysmaiden nuorten elämään. Kampanjan ja aktiivisen osallistumi-

sen kautta voi saada kokemuksen suorasta yhteydestä kehitysmaan nuoren ja oman

itsen välillä.

Taksvärkki ry kouluttaa vuosittain vapaaehtoisia kansainvälisyyskouluttajia, jotka kier-

tävät suomalaisissa kouluissa pitämässä toiminnallisia oppitunteja. Tavoite on että

kouluissa aktivoidutaan aiheesta sekä yksilö- että yhteisötasolla. Oppilaat voisivat

toimia kansainvälisyyskasvatuksen ja siihen liittyvien teemojen tuottajina jatkossa

omissa yhteisöissään (Taksvärkki ry 2012b). Tämä tarkoittaa aiheesta kiinnostumista

ja aktivoitumista monin tavoin. Se voisi olla vaikkapa sitä, että oppilaat tekevät yh-

dessä omassa koulussaan kansainvälisiä teemoja käsittelevän tapahtuman, tai toivo-

vat että aihetta käsitellään oppitunneilla. Innostua voi myös yksilötasolla: kirjoittaa

aiheesta koulussa tai vapaa-ajalla, tuoda aiheeseen liittyviä asioita esille oppitunneil-

la tai koulun ulkopuolella vaikka vapaaehtoistoimintaan osallistumalla.

4.1.3 Menetelmiä

Kansainvälisyyskasvatuksessa käytetään monenlaisia kasvatustoiminnan menetel-

miä. Menetelmien valintaan vaikuttaa toimintaa järjestävä organisaatio, sen luonne ja

tarkoitus sekä kohderyhmä. Menetelmiä voidaan lainata monenlaisesta kasvatus- ja

ryhmätoiminnasta ja muokata sisältöä kansainvälisyyskasvatukseen sopivaksi. Me-

netelmät vaihtelevat myös sen mukaan mikä kansainvälisyyskasvatuksen alue on

kyseessä: viestintä- ja mediakasvatuksen menetelmät voivat poiketa paljonkin kehi-

tyskasvatuksen menetelmistä. Erityisesti lapsille, mutta myös nuorille suunnatun kas-

vatustyön menetelmät ovat usein toiminnallisia ryhmämenetelmiä kuten ryhmätehtä-

viä tai pelejä. Harjoitusten kautta voidaan käsitellä stereotypioita ja erilaisuutta, poh-

tia kulttuurin ja kielen merkitystä, tai vaikkapa käsitellä ihmisten välisiä eroja ja yhtä-

läisyyksiä. Hyvä harjoitus tarjoaa uuden elämyksen, tuo aiheen lähelle ja haastaa

osallistujan pohtimaan aihetta, mutta on kuitenkin positiivinen ja rakentava sekä he-

rättää kiinnostuksen jatkaa edelleen aiheen käsittelyä. (Hautaniemi 2008, 46–56.)

Kansainvälisyyskasvatuksen menetelmiä koordinoi Suomessa Kepa ry. Kepa ry on

17

kehitysyhteistyötä tekevien järjestöjen yhteistyö-, vaikuttamis- ja palvelujärjestö. Ke-

pa ry:n jäsenjärjestöistä moni tekee kansainvälisyyskasvatusta. Kepan Globaalikas-

vatus.fi sivustolta löytyy tietoa kasvatustyöstä, tulevista tapahtumista sekä kansain-

välisyyskasvatuksen menetelmistä. Vinkkipankin materiaalivinkit -osiossa on run-

saasti kirjoja, lehtiä ja järjestöjen menetelmiä kansainvälisyyskasvatustoimintaan.

(Kepa ry 2012a.) Suomen nuorisoyhteistyö Allianssi ylläpitää sivustoa, jonne on koot-

tu monipuolisesti tietoa ja menetelmiä kansainvälisyyskasvatuksesta. Menetelmät ja

materiaalit on koottu Kaikki erilaisia, kaikki samanarvoisia -kampanjasta. Sivuilta löy-

tyy tietoa rasisminvastaisesta nuorisotyöstä ja ideoita ja harjoitteita kansainvälisyys-

kasvatukseen. Sivusto keskittyy erityisesti rasisminvastaiseen työotteeseen, ja monet

menetelmät sisältävät stereotypioiden ja erilaisuuden pohtimista. Sivusto on tarkoitet-

tu kaikille nuorisotyön parissa toimiville. (Allianssi 2012.)

On olemassa harjoituksia jotka ovat melkeinpä profiloituneet kansainvälisyys- ja

asennekasvatuksen menetelmiksi. Arvojana, draamaharjoitukset ja väittelyharjoituk-

set ovat esimerkkejä globaalikasvatuksen harjoitteista. Järjestöt ovat julkaisseet me-

netelmäoppaita, joita voi hyödyntää monenlaisessa kasvatustoiminnassa. Esimerkki-

nä voi mainita Kepa ry:n kansainvälisyyskasvatuksen tarpeisiin julkaistun menetel-

mäoppaan Elämysrata, arvojana, murreslogan – 100+1 kikkaa ja niksiä järjestöjen

viestien esiintuomiseksi yleisötapahtumissa (Kivelä, Summa & Tuominen 2009). Te-

oksessa on monipuolisesti erilaisia menetelmiä. Draamalliset harjoitukset ovat suo-

sittuja kansainvälisyyskasvatuksessa, sillä niiden kautta voi eläytyä esimerkiksi kehi-

tysmaassa asuvan henkilön tilanteeseen ja ymmärtää tunnetasolla erilaisuutta. Esi-

merkkinä roolipelistä voi mainita ”ota askel eteenpäin” tai ”lapsen askelin” roolipelin,

jossa osallistujat saavat roolin ja ottavat askelia eteenpäin kuultuaan väittämiä ja

pohdittuaan oman roolihahmonsa kautta, olisiko väittämän toteuttaminen mahdollista.

Harjoituksen tarkoituksena on herättää pohtimaan tasa-arvoa ja ymmärtämään, kuin-

ka erilaiset lähtökohdat eri puolilla maailmaa asuvilla ihmisillä on. (Taksvärkki ry

2012a). Kansainvälisyyskasvatuksen menetelmiä on myös kehitetty tietyn aihealueen

käsittelyyn. Taksvärkki ry on julkaissut OIKEESTI! -menetelmäoppaan. Se sisältää

monipuolisesti erilaisia harjoitteita, jotka käsittelevät aihealuetta toiminnallisesti. Kou-

luille suunnatun oppaan tavoitteena on syventää ymmärrystä lapsen oikeuksista.

(Nielikäinen 2009.)

18

Kansainvälisyyskasvatuksen menetelmiä on tuotettu ja nostettu esiin myös päättö-

töissä. Usein työt on kohdennettu järjestöille tarkoituksena kehittää toimintaa. Huma-

nistisen ammattikorkeakoulun opinnäytetöistä voi mainita esimerkkinä Anna Härkö-

sen (2009) Rauhankoululle tehdyn opinnäytetyön, jossa on arvioitu Rauhankoulun

toimintapäivien toimivuutta osallistujien näkökulmasta. Taksvärkin kansainvälisyys-

kasvatusta on myös tutkittu opinnäytetöissä. Justiina Nielikäisen opinnäytetyö Oike-

uttajat – Tutkimus opettajien ja opettajaopiskelijoiden suhteesta lapsen oikeuksien

sopimukseen osana kasvatustyötä (2009) tutkii lasten oikeuksien tunnettavuutta ja

käyttöä opettajien ja opettajaksi opiskelevien parissa. Työ on kvantitatiivinen tutki-

mus. Annukka Toivosen (2009) opinnäytetyö ”Tehdään yhdessä töitä hyvän asian

puolesta” – Lukiolaisten osallistuminen Taksvärkki-kampanjassa on haastatteluihin

perustuva tutkimus lukiolaisten osallisuudesta ja Taksvärkki-kampanjan kehittämisen

suunnista. Toivosen opinnäytetyössä on yhtäläisyyksiä tämän opinnäytteen kanssa,

sillä molemmissa tutkimus on toteutettu puolistrukturoidun teemahaastattelun mene-

telmällä ja töissä on selvitetty oppilaiden näkemyksiä. Kun Toivonen kuitenkin keskit-

tyy osallisuuden tutkimiseen, on tässä opinnäytteessä keskeisessä osassa asenteet

ja mielipiteet.

4.1.4 Kansainvälisyyskasvatus osana opetusta

Globaali- ja kansainvälisyyskasvatus ovat suomalaisessa koulumaailmassa tuttuja

käsitteitä. Kansainvälisyyskasvatuksen teemat tulivat osaksi suomalaisten peruskou-

lujen opetusta jo 1970-luvulla (Kivistö 2009). Suomi on tehnyt tietoisen valinnan olla

yhteistyössä ja vuorovaikutuksessa muiden maailman maiden kanssa, jota EU ja

kansainväliset sopimukset vahvistavat. Suomen olisi mahdotonta olla eristyksissä

muista valtioista maailmassa, jossa keskinäisriippuvuudet vallitsevat. Toimiva yhteis-

työ vaatii kuitenkin valtioiden välisten suhteiden jatkuvaa vaalimista, kansainvälisyy-

teen valmistamista ja kasvattamista (Liebkind 2006, 180–182). Kansainvälisyyskas-

vatuksen tarvetta on helppo perustella, kun tarkastelee ympäröivää yhteiskuntaa ja

siinä kuluneina vuosikymmeninä tapahtuneita muutoksia. ”Globaalistuvassa maail-

massa ihmisten muuttovirrat yli kansallisten rajojen merkitsevät etenkin Suomessa

myös täysin aiemmasta poikkeavaa olotilaa - - sopeutuminen uuteen tilanteeseen ja

monikulttuurisuuden ottaminen vakavasti vaatii, että pohditaan syvällisesti ja uudella

19

tavalla normaalista kulttuurista poikkeavia kulttuureja, tottumuksia, tapoja, käytös-

muotoja ja sisältöjä.” (Rinne & Kivirauma & Lehtinen 2004, 85). Yhteiskunnassamme

tapahtunut ja edelleen jatkuva muutos, kasvanut muuttoliike ja kansainvälistyminen

luovat paineita lähes kaikilla yhteiskunnan aloilla ja sitä kautta myös suomalaisessa

koululaitoksessa näiden ilmiöiden syvemmälle ymmärtämiselle. Lapsille ja nuorille on

annettava eväitä ymmärtää kulttuureja, kieliä ja muuttuvaa maailmaa laajemminkin.

(ks. Opetusministeriö 2007, 15–17.)

Nykyään kansainvälisyyskasvatus on sisällytetty valtakunnallisiin opetussuunnitel-

miin. Se ylittää oppiainerajat ja näkyy aihekokonaisuuksien tasolla. Perusopetuksen

opetussuunnitelmassa on kulttuuri-identiteettiä käsittelevä aihekokonaisuus Kulttuuri-

identiteetti ja kansainvälisyys. Sen tavoitteena on että opetuksessa otetaan huomi-

oon suomalaisen kulttuurin ja oppilaan oman kulttuuri-identiteetin rakentumisen li-

säksi laajempia aiheita kuten globaalistuva maailma, suomalaisen kulttuurin moni-

puolistuminen sekä maahanmuuttajat (Perusopetuksen opetussuunnitelma 2004,

14). Lukion opetussuunnitelmassa mainitaan ihmisoikeuksien, demokratian, tasa-

arvon sekä kestävän kehityksen edistämiseen oppiminen yhdessä muiden oppilaiden

kanssa. Lukioille yhteisten aihekokonaisuuksien listalta löytyvät kansainvälisyyskas-

vatukseen liittyvät aiheet kuten kestävä kehitys sekä kulttuuri-identiteetti ja kulttuurien

tuntemus. Nämä aihekokonaisuudet tulee ottaa huomioon kaikkien oppiaineiden ope-

tuksessa. (Lukion opetussuunnitelma 2003, 12; 25.)

Koulutuksen parissa toimivat ministeriöt ovat mukana tuottamassa kansainvälisyys-

kasvatuksen materiaaleja kansalaisjärjestöjen toiminnan tukemisen lisäksi. Opetus-

hallituksen sivustolla kerrotaan globaalikasvatuksesta osana suomalaisten koulujen

opetusta ja sivustolle on kerätty linkkejä verkkoaineistoihin (Opetushallitus 2012).

Opetushallituksella on lisäksi peruskoulun ja lukion maantieteen, historian ja yhteis-

kuntaopin tunneille suunnattu sivusto, jonka sisältö pohjautuu YK:n vuosituhattavoit-

teisiin. Verkkomateriaali havainnollistaa kehityksen kulkua Suomen kahdeksassa ke-

hitysyhteistyön pääkumppanimaassa. Aineisto liittyy kansainvälisyyskasvatus 2010 -

ohjelmaan. (Opetushallitus 2009.) Ulkoasiainministeriön kouluille ja varhaiskasvatuk-

seen suunnatulta globaalikasvatussivustolta löytyy taustapaketteja ja tietoja opettajil-

le, joita voi hyödyntää opetuksessa. Sivustolta löytyy myös ajankohtaista tietoa maa-

20

ilman konflikteista ja tilanteista, verkkopelejä ja -aineistoja. (Ulkoasiainministeriö

2012.)

Käytännössä on eroja siinä, kuinka paljon kutakin aihealuetta korostetaan ja miten ne

näkyvät esimerkiksi lukioiden käytännön opetuksessa. Joissain lukioissa kansainväli-

syyteen ollaan näkyvästi orientoituneita esimerkkeinä kansainvälinen ystävyyskoulu-

toiminta ja kummilapset, kun joissain lukioissa se on näkymättömämpi osa-alue. Kou-

lujen henkilökunnan ja opiskelijakunnan kiinnostus vaikuttaa siihen, kuinka aihealue

käytännössä huomioidaan. (Mattila & Hartikainen 2011, 86.) Paula Mattilan ja Mikko

Hartikaisen (2011) mukaan on myös olemassa vaara, että kouluissa käsitellään kan-

sainvälisyyttä ja erilaisuutta vain stereotypioiden ja toisiin kulttuureihin tutustumisen

valossa. Pitäisi kuitenkin myös kyseenalaistaa kulttuurikäsityksiä ja opetuksen näkö-

kulmia sekä poistua mukavuusalueelta ja pohtia kriittisesti sitä, kuinka tietoa käsitel-

lään ja mitä tiedon avulla tavoitellaan. Tätä tarvittaisiin koko kouluyhteisössä; niin

opettajien kuin oppilaiden keskuudessa. Jokaiselle koulusta löytyvälle kulttuuri-

identiteetille tulisi antaa näkyvyyttä. (Mattila & Hartikainen 2011, 88–89.) Kriittisyyden

kautta voi oppia enemmän omasta kulttuurista ja niistä näkökulmista, joista tietoa

tarjotaan. Se haastaa yksilöt pohtimaan yhteiskuntaa ja ymmärtämään kulttuuritie-

touden ja -kompetenssin merkityksiä.

Kansainvälisyys tulee kouluissa tutuksi myös monenlaisten opiskelijavaihtomahdolli-

suuksien ja edellä mainitun ystävyyskoulutoiminnan kautta. Sen lisäksi että globaalit

aiheet ovat sisällytettyinä opetukseen, kansainvälisyyskasvatus on eri oppilaitoksissa

aiheena siinä määrin toivottu että koulut ottavat mielellään aihetta käsittelevien järjes-

töjen kouluttajia vastaan pitämään oppitunteja aiheesta. Voi sanoa, että 2010-luvulla

suomalaisissa kouluissa kansainvälisyyskasvatus on yhä merkittävämmässä roolissa

ja sen tarve tiedostetaan valtakunnallisella tasolla. Oppilaille tarjotaan mahdollisuuk-

sia saada kokemuksia ja kartuttaa tietoa aiheesta, mutta on eroja siinä, kuinka paljon

kansainvälisyyskasvatus on läsnä oppilaiden opintopoluilla sekä minkälaisia mahdol-

lisuuksia oppilaitokset oppilailleen tarjoavat.

4.2 Arvot ja asenteet

21

Kun kyseessä on tutkimus kansainvälisyyskasvatuksen vaikutuksista nuorten asen-

teisiin ja maailmankuvaan, on syytä antaa tilaa myös sen selvittämiselle mitä arvoilla

ja asenteilla tarkoitetaan. Asenne-sanaan törmää nykypäivänä monissa konteksteis-

sa. Kyseessä voi olla lehtikirjoitus jossa vertaillaan aikuisten asenteita vanhusten

asenteisiin, tai tutkimus 2010-luvun nuorten asenneilmastosta. Voidaan puhua koko-

naisen ikäjoukon asenteista yleisellä tasolla, mutta asenne voi merkitä myös yksittäi-

sen henkilön tapaa ilmaista itseään. Asenne tarkoittaa suhtautumista, käyttäytymistä,

ajatuksia ja tunteita tiettyä kohdetta kohtaan. Kyse on kognitiivisista tietorakenteista,

joiden avulla jäsennämme maailmaa. (Ruohotie 1998, 42; Erwin 2001, 9–12.) Henki-

lö voi suhtautua hyväksyvästi tiettyyn asiaan tai ihmiseen, ja väheksyä tai olla välinpi-

tämätön toista asiaa kohtaan. Asenteet ovat sekä ulospäin näkyviä että näkymättö-

miä ja ihmiset voivat halutessaan säädellä niitä, peitellä tai tuoda erityisesti esiin tiet-

tyä asennetta. Asenteet ovat yhteydessä motivaatioon: jos asenne jotain asiaa koh-

taan lisää menestystä ja siitä seuraa palkkio, myös motivaatio asenteen konkreetti-

seen toteuttamiseen kasvaa. Asenteesta on myös käytetty sanaa yleismotivaatio.

(Ruohotie 1998, 41.) Se voi kuvata esimerkiksi suhtautumista ulkopuolisen pitämää

oppituntia kohtaan oman koulun tutussa oppimisympäristössä, tai yleisesti kansain-

välisyyskasvatusta kohtaan.

Asenteet vaikuttavat tunteisiin ja sitä kautta toimintaan. Voidaan sanoa että asenteet

ilmaisevat tunteita (Ruohotie 1998, 41–42). Mielenkiinnon kohteet voidaan nähdä

positiivisina asenteina, jotka yksilö priorisoi tärkeiksi ja todennäköisesti myös käyttää

niihin aikaa ja voimavaroja. Negatiiviset tunteet voivat taas näkyä asioissa joihin yksi-

lö ei mielellään käytä aikaa, jotka eivät siis ole osa kiinnostuksen kohteita ja henkilön

ajankäyttöä. Tällaiset aiheet eivät ole osa yksilön elämää, tai jos ovat, ne saattavat

kärsiä siitä ettei yksilö panosta niihin. (Ruohotie 1998, 35.) Asenteet voivat näkyä

kansainvälisyyskasvatuksessa siten, että aiheesta kiinnostumattomille yläkoulua

käyville nuorille järjestön pitämä oppitunti koulussa voi olla ensikosketus kehitysmai-

den todellisuuteen, kun samassa luokassa voi olla myös oppilaita joille aihe on tuttu

ja josta he tietävät jo jonkin verran otettuaan aiheesta itse selvää tai osallistuttuaan

aihepiiriä käsittelevään toimintaan. Tietysti asenne ja suhtautuminen asiaan voi myös

olla myönteinen, vaikka aiheesta ei olisikaan kertynyt tietoa tai omakohtaista koke-

musta.

22

Asenteiden ja käyttäytymisen välistä yhteyttä ei ole helppo näyttää toteen, sillä asen-

teisiin vaikuttaa joukko tilanne- ja ympäristötekijöitä. Tutkimuksissa on todettu, että

asenteet vaikuttavat olevan erilaisia riippuen siitä missä niitä mitataan. Käytännön

tilanteissa mitatut asenteet voivat poiketa merkittävästikin laboratorio-olosuhteissa

mitatuista asenteista. (Erwin 2001, 81–87.) Esimerkiksi tässä arvioinnissa on mahdol-

lista, että asenteet eivät ole tulleet näkyviksi haastatteluissa samalla tapaa kuin miten

ne käytännössä ilmenevät.

Arvot ja asenteet muokkautuvat jo varhaislapsuudesta alkaen vuorovaikutuksessa

yhdessä ympäristön, läheisten ihmisten ja yhteisön kanssa. Lapsi toistaa sellaista

käytöstä josta seuraa palkinto ja oppii suhtautumaan asioihin seuraamalla muiden

ihmisten toimintaa. (Erwin 2001, 43–44: Helve 2002; 16.) Arvoilla viitataan käsityksiin

ja uskomuksiin, jotka opitaan sosiaalistumis- ja kasvuprosessin myötä. Arvot tarkoit-

tavat laajemmin suhtautumista erilaisiin aiheisiin, ihmisen maailmankuvaa ja arvo-

maailmaa: mikä on tärkeää ja arvostettua ja mikä ei. Arvot ovat yhteydessä tavoittei-

siin, ne ovat toiminnassa tavoiteltavia päämääriä. (Ruohotie 1998, 53; Helve 2002,

16.)

Asenteita on tutkittu runsaasti ja aihe on kiistelty ja kritisoitu. Kuinka ylipäätään voi-

daan mitata jotain sellaista, mikä ei näy ulospäin ja minkä ihminen voi halutessaan

jopa kätkeä? Asenteiden muodostumiseen ja ilmaisemiseen vaikuttaa joukko erilaisia

tekijöitä aina ympäristöstä muihin ihmisiin ja tilannetekijöihin. (Erwin 2001, 30; 80–

83.) Suhtautuminen tiettyä asiaa kohtaan voi olla käytännön elämässä erilainen kuin

tilanteessa, jossa asenteita mitataan – jos asennetta, joka ilmenee käytännön elä-

mässä, mitataankin koululuokassa, voi asennoitumisen halutessaan piilottaa ja käyt-

täytyä eri tavalla, jolloin tutkimustuloksesta muodostuu erilainen kuin mitä asenne

todellisuudessa olisi. Aidossa vuorovaikutustilanteessa asenteet tulevat paremmin

ilmi. Asenteet voivat vaihdella iän ja esimerkiksi opitun tiedon myötä, mutta joidenkin

asenteiden on osoitettu olevan mahdollisesti perinnöllisiä sekä melko muuttumatto-

mia. Näitä ovat esimerkiksi pelot tai tunteet. Asenteet abstraktimpia asioita, kuten

globaalia yhteistyötä kohtaan syntyvät enemmänkin sosiaalistumisprosessin vaiku-

tuksena. (Emt. 51–54.)

23

Kansainvälisyyskasvatuksessa arvot ja asenteet ovat tärkeässä asemassa. Kansain-

välisyyskasvatus edellyttää interkulttuurista kompetenssia ja osaltaan tähtää tämän

kyvyn kehittymiseen: kykyyn olla vuorovaikutuksessa, ymmärtää ja toimia sujuvasti

erilaisten kulttuurien kanssa. Keskeistä on avoimuus, kyky oppia ja kohdata ihmisiä

ja ilmiöitä. Jotta kulttuurienvälinen yhteistyö olisi sujuvaa, on osapuolten asenteiden

ja arvojen oltava myönteisiä keskinäistä vuorovaikutusta kohtaan. Siinä tarvitaan

avoimuutta, herkkyyttä sekä taitoja reflektoida omaa toimintaa ja omaa kulttuuria.

(Mattila & Hartikainen 2011, 85–86.) Se mitä asenteista on edellä tässä luvussa to-

dettu, pätee erityisesti kansainvälisyyskasvatukseen ja oppimiseen kehitysmaista ja

erilaisista kulttuureista. Oppiminen vaatii avoimen ja positiivisen asenteen opittavaa

asiaa kohtaan. Erityisesti hyvän vuorovaikutuksen syntyminen kahden eri kulttuuria

edustavan ihmisen välille vaatii sen, että molemmat osapuolet ovat myönteisiä vuo-

rovaikutustilannetta kohtaan. Se pätee myös kansainvälisyyskasvatuksen oppitun-

neilla, joissa oppilaat kohtaavat uutta tietoa ja erilaisia kulttuurikäsityksiä, vaikka tun-

nilla ei vierailisikaan vieraan kulttuurin edustaja. Asenteiden on oltava myönteiset,

jotta kulttuurien välinen kompetenssi voi päästä rakentumaan, jotta ihminen voi vas-

taanottaa uutta tietoa ja oppia siitä. (Ruohotie 1998, 41–42.)

4.2.1 Arvo- ja asennekasvatus

Asennekasvatuksella tarkoitetaan toimintaa mikä tähtää asennemuutokseen. Sen

avulla pyritään vaikuttamaan osallistujien asenteisiin ja kehittyviin mielipiteisiin sekä

arvoihin ja maailmankuvaan. Tarkoitus on vaikuttaa asenteisiin siten että asenteet ja

mielipiteet muuttuvat esimerkiksi myönteisemmiksi tai kielteisemmiksi. Käytössä on

myös termi interventio, joka viittaa käyttäytymisen ja asenteiden muuttamiseen täh-

täävään toimintaan. Interventiossa tarjotaan myönteinen malli johon on tarkoitus sa-

mastua, ja termin mukaisesti puututaan ennakkoluuloihin. (Liebkind & McAlister

2006, 158–159.)

Usein asennekasvatuksessa on jokin aihepiiri jonka ympärille toiminta keskittyy. Esi-

merkkejä ovat päihteet tai terveys. Asennekasvatus, josta on käytetty myös termiä

valistus, on yleissana, jolla viitataan mihin tahansa kasvatustoimintaan joka tähtää

asennemuutokseen. Jos aihetta lähestytään tästä näkökulmasta, voi asennekasva-

24

tuksen sanoa koskevan koko yhteiskuntaa: sitä tapahtuu kotona, koulussa sekä har-

rastustoiminnassa. Menetelmiä on monia, usein lisätään tietoa ja välitetään oikeaa

kuvaa käsiteltävästä aiheesta. Tämän lisäksi asennekasvatus on kriittisyyteen kan-

nustamista. Kriittiseen kasvatukseen kuuluu muun muassa se että osallistujalla on

vapaus valita oma kantansa, kyky nähdä eroja erilaisten asioiden välillä sekä yhteis-

kunnassa mutta toisaalta myös ymmärtää ja kunnioittaa toisia näkökulmia ja asentei-

ta sekä osata perustella oma asennoituminen erilaisiin asioihin. (Freire 2005, 16–17.)

Tiedon lisääminen eli tiedottaminen ja opetus ovat väyliä asenteiden muutokselle.

Esimerkiksi terveyskasvatuksessa painotetaan tiedon objektiivisuutta: tiedon on pe-

rustuttava tutkittuihin faktoihin, hyvään ja oikeaan tutkimukseen, jonka tulosten avulla

voidaan perustella jaetun tiedon oikeellisuutta ja luotettavuutta. (Vertio 2009.) Sama

pätee myös muussa kasvatuksellisessa toiminnassa: kaiken asennemuutokseen täh-

täävän kasvatustoiminnan täytyy perustua oikeisiin faktoihin. Esimerkiksi kansainvä-

lisyyskasvatustunnilla on jaettava oikeaa tietoa ja kuvaa kehitysmaiden oloista. An-

nettu kuva ei saisi olla liioitellun negatiivinen tai positiivinen, vaan objektiivinen ja

mahdollisimman todenmukainen. Kuitenkin on aina joko tiedostettu tai tiedostamaton

valinta minkälaisia asioita kehitysmaiden todellisuuksista tuodaan esille, kun maat

eroavat toisistaan hyvin paljon samoin kuin teollisuusmaat.

Kuinka kansainvälisyyskasvatus ja asennekasvatus siis kietoutuvat toisiinsa, miten

suurta osaa asenteiden muuttaminen kansainvälisyyskasvatuksessa näyttelee? Kan-

sainvälisyyskasvatus pyrkii vaikuttamaan asenteisiin siten, että asenteet muuttuisivat

myönteisimmiksi esimerkiksi erilaisia kulttuureja ja maiden välistä yhteistyötä koh-

taan. Kansainvälisyyskasvatus tarjoaa tietoa ja näkemyksiä asioista, mutta tiedolli-

suuden lisäksi se pyrkii vaikuttamaan myös tunteisiin ja toimintaan. Kansainvälisyys-

kasvatuksen yhtenä päämääränä voi nähdä sen, että osallistujat aktivoituvat aiheesta

itse ja alkavat toimia aktiivisesti aiheiden parissa. Voi sanoa, että kansainvälisyys-

kasvatus pyrkii tekemään vieraan tutuksi ja erilaisen tavalliseksi – kun katsomme eri-

laiseksi mieltämiämme asioita, kulttuureja tai ihmisiä omista meidän mielestämme

”tavallisista” näkökulmista, valtaväestön perspektiivistä. Kansainvälisyyskasvatuksen

tavoite on aiheuttaa sisäistämistä ja samastumista asiaan ja kohteeseen. Se pyrkii

vaikuttamaan tunteisiin, ennakkoluuloihin ja asenteisiin ja tarjoamaan uusia näkö-

kulmia. (ks. Liebkind ym. 2006, 158–167.) Asennekasvatus on keskeinen osa kan-

25

sainvälisyyskasvatusta, vaikka toiminnassa ei suoraan puhuttaisi asenteisiin vaikut-

tamisesta tai tietoisesti miellettäisi asenteiden muuttamista toiminnan tavoitteeksi.

Se, että osallistujat kiinnostuisivat aiheesta ja avaisivat silmänsä ja mielensä uutta ja

erilaista kohtaan, on kuitenkin yksi kansainvälisyyskasvatuksen tärkeä päämäärä ja

yhteydessä asenteisiin.

4.3 Aikaisempia tutkimuksia

Nuorten suhtautumista globaaleihin asioihin, monikulttuurisuuteen ja kehitysyhteis-

työhön on tutkittu jonkin verran. Aihetta on usein kartoitettu yleisten asennetutkimus-

ten yhteydessä, joissa on tutkittu asenteita muitakin aihepiirejä kohtaan. Tällaiset

asennetutkimukset ovat olleet laajoja katsauksia nuorten asenteisiin, esimerkkinä

nuorisobarometrit. Tutkimuksia, joissa olisi perehdytty suomalaisten koulunuorten

asenteisiin kansainvälisyyskasvatusta kohtaan, ei ole montaa. Erilaiset toimijat, kuten

järjestöt, ovat keränneet palautetta omasta toiminnastaan sisäisen kehittämisen tu-

eksi, mutta julkisia, laajempia kartoituksia on vaikea löytää. Kuitenkin aihetta käsitte-

leviä kartoituksia on olemassa, ja niiden tietoja voidaan soveltaa ja verrata tähänkin

arviointiin.

Helena Helven (2002) seurantatutkimuksessa kartoitettiin nuorten suhtautumista ke-

hitysavun antamiseen vuosina 1989, 1992 ja 1995–1996. Kyseessä oli osana laa-

jempaa asennetutkimusta ollut väittämä ”Kehitysapua ulkomaille ei tulisi lisätä niin

kauan kuin kotimaassa on avun tarvetta.” (Helve 2002, 197–198.) Tutkimuksen mu-

kaan tytöt olivat suopeampia kehitysapua kohtaan kuin pojat. Kun Suomi kärsi la-

masta, asenteet jyrkkenivät ja muuttuivat negatiivisemmiksi. Lukiolaisten asenteet

olivat koko seurantatutkimuksen ajan suopeampia kuin ammattikoululaisten. (Emt,

197–198.) Tutkimus osoittaa sen, että koulutus lisää myönteisyyttä globaaleja asioita,

kuten kansainvälisyyttä ja kehitysavun antamista kohtaan. On mielenkiintoista ja si-

nänsä myös loogista, että kun Suomella menee huonosti, nuorten asenteet jyrkkene-

vät ja kehitysapu koetaan toissijaisena. Jotta apua ja tukea voidaan antaa, on siihen

oltava myös taloudellisia edellytyksiä.

26

Vuoden 2005 nuorisobarometrissa Päivi Harinen on selvittänyt suomalaisten nuorten

asenteita monikulttuurisuutta ja kansainvälistymistä kohtaan. Tutkimuksen tulokset

osoittivat, että nuoret suhtautuvat näihin asioihin melko myönteisesti. Suurin osa vas-

taajista koki kansainvälistymisen ja sen tuomat mahdollisuudet matkustaa, kerätä

kokemuksia ja nähdä maailmaa positiivisesti. Siihen kuitenkin suhtauduttiin melko

itsekeskeisesti – asia oli positiivista, kun se koski itseä ja meitä, ja sen kautta saavutti

itse jotain hyvää. Ne nuoret, jotka suhtautuivat myönteisesti kansainvälisyyteen ja

monikulttuurisuuteen, kokivat myönteisenä myös Suomen muuttumisen monikulttuu-

risemmaksi. Nuoret joilla itsellään oli maahanmuuttajataustaisia ystäviä, kokivat ai-

heen myönteisemmin kuin nuoret joilla oli vain suomalaistaustaisia ystäviä. Myös

tässä tutkimuksessa havaittiin, että tyttöjen ja nuorten naisten suhtautuminen muu-

toksiin oli suvaitsevampaa kuin poikien ja nuorten miesten. (Harinen 2005, 98–106.)

Tutkimus vahvistaa sen, että omakohtaisilla kokemuksilla ja henkilökohtaisen kontak-

tipinnan löytymisellä monikulttuurisuuteen ja kansainvälisyyteen on suuri merkitys

nuoren asenteiden muokkautumisessa. Omakohtaisten kokemusten saaminen on

asenteiden muuttumisen edellytys.

5 ARVIOINNIN TOTEUTUS

Opinnäytetyö on laadullinen tutkimus. Laadullinen tutkimus on tarkkaa ja tiheää ku-

vausta valitusta ilmiöstä, joka parhaimmillaan ulottuu sellaisiin asioihin joihin määräl-

lisen tutkimuksen menetelmin ei voida ulottua. Tarkoitus on ymmärtää valittua ilmiötä.

Laadullisessa tutkimuksessa asioita tarkastellaan ihmisten näkökulmasta, ja ilmiöitä

pyritään selittämään ja ymmärtämään. Näytteet ovat harkinnanvaraisia ja ne voidaan

valikoida tarkoin. (Kananen 2008, 24–25; Kuivakangas 2011.) Valikoinnin avulla

päästään lähelle juuri sitä asiaa jota halutaan käsitellä, voidaan esimerkiksi haasta-

tella tiettyjä, tutkimuksen ja tiedonkeruun kannalta avainasemassa olevia henkilöitä.

Laadullisessa tutkimuksessa pyritään löytämään tietoa tilastollisia, määrällisiä mene-

telmiä käyttämättä. Silloin usein myös päästään sisälle sellaisten asioiden maail-

maan, joita määrällinen tutkimus ei voi tavoittaa. (Kananen 2008, 25.)

27

Tässä tutkimuksessa on tarkoitus saada tietoa kansainvälisyyskasvatuksen vaikutuk-

sista. Pyrin kokoamaan kuvaa siitä, millaisia vaikutuksia Taksvärkki ry:n kehityskas-

vatuksella on. Etsin vaikutuksia ja seurauksia, jotka voivat olla havaittavissa vasta

viikkojen päästä kehityskasvatuksen oppitunnista. Tuloksia on mahdollista mitata

myös välittömästi, mutta tässä arvioinnissa on ollut tarkoitus antaa aikaa ”tiedon kyp-

symiselle”. Tutkimusta varten tarvitsin tietoa oppilailta jotka ovat osallistuneet kehi-

tyskasvatuksen oppituntiin. Laadullisen tutkimuksen valintaan vaikutti myös se, että

tutkimustavan avulla saadaan parhaiten syvempää tietoa asenteista. Tarkoitus on

ennen kaikkea kuulla yksilöitä ja heidän näkemyksiään.

5.1 Tutkimusmenetelmät

Tutkimusmenetelminä käytettiin puolistrukturoitua teemahaastattelua. Haastattelut

tehtiin ryhmähaastatteluina, joissa käytettiin toiminnallisia menetelmiä keskustelun

monipuolistamiseksi. Valitsin menetelmän sen sopivuuden vuoksi: haastattelu keskit-

tyy yhden pääteeman, kansainvälisyyskasvatuksen ympärille. Puolistrukturoidulla

teemahaastattelulla tarkoitetaan haastattelua jossa ennalta määrättyihin teemoihin

haetaan vastauksia. Haastattelutilanne on joustava: kysymykset voivat vaihdella ti-

lanteiden mukaan ja kaksi haastattelua kysymyksenasetteluineen voivat poiketa mel-

ko paljon toisistaan. (Hirsjärvi & Hurme 2001, 47–48; 102–103.) Tämä on tarkoituk-

senmukaista: haastattelija voi esittää tarkentavia kysymyksiä saamiensa vastausten

mukaan, ja haastattelutilanteessa tulevat hyvin huomioon otetuiksi ne uniikit näkö-

kulmat ja tiedot mitä kulloisellakin haastateltavalla on. Kuitenkin teemojen avulla

haastattelu pysyy rajatulla alueella ja käsitellään niitä teemoja, mitä on tarkoitus käy-

dä läpi (emt. 2001, 103).

Toiminnallisuutta loin haastattelutilanteeseen keskustelun vastapainoksi sen vuoksi,

että osallistuminen olisi mielekkäämpää ja toiminnallisuuden kautta haastattelutilanne

elävöityisi ja saattaisin saada sellaista tietoa, mitä en pelkän keskustelun avulla voisi

saavuttaa. Asenteita on tutkitusti vaikea näyttää toteen, mutta mitä monipuolisemmin

erilaisia menetelmiä käytetään, sitä todennäköisemmin voidaan saavuttaa todenmu-

kaista tietoa asenteista (Erwin 2001, 58–79). Haastattelun alussa keräsin osallistujilta

yksilövastauksia paperille. Tämän tein sen vuoksi, että oli tarpeen kysyä asioita myös

28

yksilöiltä, esimerkiksi oppimiskokemuksista ja muistoista. Seuraavana oli toiminnalli-

nen kuvatehtävä, jossa oli kuvia kehitysmaista. (Ks. Liite 1.) Sijoitin kuvia ympäri

haastattelutilaa. Kuvien tarkoitus oli johdattaa aiheeseen ja tuoda aihe lähemmäs

osallistujia sekä osoittaa esimerkkejä kehitysmaiden elämästä. Tehtävänä oli käydä

kuvat läpi omaan tahtiin ja vaihtaa ajatuksia parin kanssa. Näin oli helpompi siirtyä

käsittelemään aihetta ryhmässä, kun siitä oli ensin keskustellut toisen oppilaan kans-

sa. Kuvatehtävä siis edelsi puolistrukturoitua haastattelua. Toinen toiminnallinen teh-

tävä oli haastattelutilanteen lopussa. Näin voimme vaikuttaa! -tehtävässä osallistujat

toimivat joko pareittain tai kolmen - neljän hengen ryhmässä. Tehtävänä oli kirjata

paperille luovasti erilaisia vaikuttamiskeinoja, mitä osallistujat voisivat itse tehdä

Suomesta käsin. (Liite 1.) Olen analysoinut toiminnallista aineistoa siitä syntyneen

materiaalin avulla. Näin voimme vaikuttaa! -tehtävästä syntyvät tuotokset keräsin tal-

teen ja tein niistä yhteenvetoja ja taulukon (ks. luku 6.5). Kuvatehtävän parikeskuste-

luita en nauhoittanut, joten ne toimivat vain johdatteluna haastatteluun jotka nauhoi-

tettiin aineistoksi.

Ryhmähaastattelumenetelmää hyödyntämällä saadaan haastateltua useampaa ih-

mistä samaan aikaan. Lisäksi tilanne on vuorovaikutuksellinen. Siinä syntyy keskus-

telua ja yhteistä pohdintaa, ehkä myös uusia ajatuksia. Erityisesti ryhmähaastattelus-

sa tilanne elää vastausten ja vastaajien mukaan, kun tilanteessa on samanaikaisesti

monta ihmistä. Haasteena ja ryhmähaastattelumenetelmän erityispiirteenä on ryh-

mätilanteen vaikutus: persoonat ja ryhmädynamiikka vaikuttavat tilanteeseen ja sen

kautta haastattelun vastauksiin. Saattaa käydä niin että joku ryhmän jäsen dominoi

keskustelua, jolloin muut eivät saa ääntänsä kuuluville. On myös mahdollista että

henkilö joka ei sano mitään hallitsee tilannetta ja vaikuttaa hiljaisuudellaan muihin

haastateltaviin. (Kananen 2008, 75; Valtonen 2009, 236–237.) Valitsin ryhmähaastat-

telumenetelmän sen vuoksi että se on tehokas, mutta myös sen vuoksi että haastat-

telun aihe on sellainen että ryhmässä siitä voi syntyä enemmän pohdintaa ja ideoita

kuin yksilöhaastatteluissa. Aihe on laaja ja kuitenkin erityinen. Pidän todennäköisenä

sitä ettei aihe kosketa haastateltavien arkipäivää siten, että sitä tulisi ajateltua usein

ja aktiivisesti. Toisaalta ryhmähaastattelu voidaan nähdä haasteellisena esimerkiksi

sen vuoksi, että osallistujat eivät välttämättä tule kertoneeksi oikeita mielipiteitään

muun ryhmän läsnä ollessa. Ryhmädynamiikalla on vaikutus tilanteeseen ja se saat-

taa haitata haastattelun kulkua. Lisäksi kun useampaa henkilöä haastatellaan, voi

29

olla, ettei joku pääsekään paikalle. (Hirsjärvi & Hurme 2001, 63.) Valitsin metodin

kuitenkin sen vuoksi, että koin sen turvalliseksi, tehokkaaksi ja varmaksi keinoksi ke-

rätä tietoa juuri tässä opinnäytetyössä, jossa ryhmätoiminta ja yhteinen pohdinta voi-

vat helpottaa spesifin aiheen käsittelyä. Joskus joku ei päässyt paikalle, mutta sain

kuitenkin haastateltua kolmea henkilöä alkuperäisestä neljästä, ja koen silloin tavoit-

teen jo täyttyneen. Laadullisessa tutkimuksessa määrä ei kuitenkaan ole keskeistä.

Kun tutkimusmenetelmä ja tutkimuksen tarkoitus olivat selvillä, aloin laatia haastatte-

lulomakkeen kysymyksiä. Lähetin valmiin haastattelurungon opinnäytetyötäni ohjaa-

valle HUMAKin lehtorille ja Taksvärkki ry:n edustajalle. Haastattelun kysymykset ja-

lostuivat saamani palautteen avulla. Muokkasin haastattelua vielä haastatteluproses-

sin aikana. Alussa haastattelulomake muodostui vain ryhmähaastatteluosuudesta,

mutta kehitin sitä prosessin aikana toiminnallisempaan suuntaan lisäämällä siihen

ryhmätehtäviä. Haastattelulomakkeessa on kiinnitetty huomiota erilaisiin oppijoihin:

mukana on kuvallinen osuus ja yksilö- sekä ryhmäosuus. Näin oli mahdollista vastata

sanattomasti kirjoittamalla sekä yhdessä pohtien. Kysymysten avulla selvitän haasta-

teltavien oppimiskokemuksia kansainvälisyyskouluttajan vierailusta, mielipiteitä ja

asenteita kehitysyhteistyötä kohtaan ja ideoita vaikuttamisesta sekä kansainvälisyys-

kasvatuksen edelleen kehittämisestä.

5.2 Aineisto

Arviointia varten kerättiin aineistoa suomalaisista lukioista, yläkouluista sekä ammat-

tioppilaitoksista. Aineistoa kerättiin Etelä- ja Itä-Suomesta. Tarkoitus oli saada aineis-

toon maantieteellistä laajuutta, ettei se keskittyisi alueellisesti vain yhteen paikkaan.

Arvioinnissa käytettiin harkinnanvaraista otantaa. Sen tarkoitus on keskittyä pieneen

määrään aineistoa syvällisesti – tavoitella määrän sijaan laatua. (Eskola & Suoranta

2000, 18.) Jo tulevaa arviointia suunniteltaessa oli ajatuksena että näytteitä valitaan

ympäri Suomea.

Koulut valikoituivat otantaan satunnaisesti, en valinnut itse tutkimuskohteita. Taks-

värkki ry:n vapaaehtoiset kansainvälisyyskouluttajat vierailevat kouluissa ympäri

Suomea yhden lukuvuoden ajan ja vierailuja järjestetään eri kaupungeissa ja oppilai-

30

toksissa. Sain syyskuussa 2012 Taksvärkki ry:stä tiedokseni kouluja, joissa oli jo

pidetty ensimmäisiä vierailuja. Kouluttajat olivat olleet yhteydessä kouluihin ja koulut

olivat voineet tilata vierailun, joten koulujen välillä ei ollut yhteyttä ja ne sijaitsivat eri

puolilla maata. Aineiston keruuta varten otin yhteyttä oppilaitoksiin sähköpostitse ja

puhelimitse. Haastattelut toteutettiin kahdeksassa oppilaitoksessa joista kaksi (2) si-

jaitsi Helsingissä, yksi (1) Lohjalla, kolme (3) Mikkelissä ja kaksi (2) Joensuussa.

Ryhmähaastatteluja kertyi yhteensä 13 ja kokonaisosallistujamäärä oli 47 oppilasta.

Yhteen haastattelutilanteeseen osallistui kerrallaan kolme tai neljä oppilasta. Haas-

tattelut toteutettiin lokakuun ja marraskuun 2012 aikana. Haastattelujen määrään vai-

kutti käytettävissä oleva aika ja resurssit. Haastattelut oli toteutettava lokakuun aika-

na, jotta aikaa jäisi tulosten analysointiin ja arvioinnin loppuun saattamiseen.

Kohderyhmänä olivat opiskelijat, jotka olivat osallistuneet Taksvärkki ry:n kansainvä-

lisyyskouluttajan oppituntiin alkusyksyn 2012 aikana. Otantaa tehtäessä ei otettu

huomioon koulujen kansainvälisen toiminnan historiaa tai yhteistyötä Taksvärkki ry:n

tai muiden kehitysyhteistyöjärjestöjen kanssa. Ainoa kriteeri oli se, että haastattelui-

hin valikoituvien luokkien oppilaat olivat osallistuneet kansainvälisyyskasvatuksen

oppituntiin syksyn 2012 aikana. Oppilaat valikoituivat usein juuri ennen haastatteluti-

lannetta, mutta joissain tapauksissa opettaja oli sopinut osallistumisesta oppilaiden

kanssa etukäteen. Koska osallistuminen oli vapaaehtoista, kysyin halukkaita osallis-

tujia saavuttuani luokkaan, samalla esitellessäni haastattelun aiheen ja tarkoituksen.

Haastatteluun siis valikoitui oppilaita mielenkiinnon perusteella, mutta myös oppilaita

joita haastattelun aihe ei erityisesti kiinnostanut. Voihan myös olla että joku halusi

tulla haastatteluun sen vuoksi että vältti siten oppituntiin osallistumisen. Joskus myös

koko luokka olisi halunnut osallistua, mutta kaikki halukkaat eivät päässeet haastatte-

luun. Pyrin valitsemaan haastatteluun osallistujia eri puolilta luokkaa, jotta haastatte-

luun valikoituisi erilaisia oppilaita.

Taulukko 1 havainnollistaa haastatteluihin osallistuneiden oppilaiden ikä- ja sukupuo-

lijakaumaa. Iät ovat vaakarivillä ja pylväät ilmaisevat oppilaiden lukumäärää. Tyttöjä

oli yhteensä 31 ja poikia 16. Prosentuaalisesti tyttöjen osuus haastateltavista oli

66 %, poikien osuus 34 %. Tyttöjen keskimääräinen ikä oli yli vuoden poikien keski-

määräistä ikää korkeampi, 16,3 vuotta, kun poikien vastaava ikä oli 15,2 vuotta. En

tavoitellut erityisesti tyttöjä haastateltavaksi, vaan luonnollisesti sekä poikia että tyttö-

31

jä. Kuitenkin joissain haastattelukohteissa oli valittu etukäteen haastatteluihin osallis-

tujat, koska se koettiin toimivammaksi oppitunnin järjestelyjen vuoksi – minun ei tar-

vitsisi valita osallistujia paikan päällä, jolloin oppitunnit eivät häiriintyisi. Oppilaat

myös tiesivät näin osallistuvansa haastatteluun ja odottivat sovitussa paikassa haas-

tattelun alkamista.

0

2

4

6

8

10

12

12 13 14 15 16 17 18

Tyttö

Poika

Taulukko 1. Haastattelujen sukupuoli- ja ikäjakauma.

Painotin kouluille viestiessäni sitä, että olisi hyvä jos osallistujat olisivat erilaisia oppi-

laita ja sekä poikia että tyttöjä. Kuitenkin osa opettajista oli valinnut osallistujat etukä-

teen sen mukaan, ketkä luokan oppilaista olivat kiinnostuneita osallistumaan. Luon-

nollisesti minun oli kunnioitettava koulujen henkilökunnan toimintalinjoja. Osallistujis-

ta osa oli tullut haastatteluun aiheesta jo kiinnostuneena, ja osa oli valikoitunut sat-

tumanvaraisesti, joskin vapaaehtoisesti ja omasta halusta. Kuitenkin oppilaat olivat

osallistuneet kehityskasvatuksen oppituntiin, mikä oli kriteeri. Haastattelemistani kol-

mestatoista (13) ryhmästä kolmessa (3) osallistujat oli valittu mielenkiinnon mukaan,

innokkaimmat olivat päässeet haastatteluun. Näissä ryhmissä kaikki osallistujat olivat

tyttöjä. Tämä vastaa noin neljäsosaa kaikista haastateltavista. Se vaikuttaa arvioinnin

tuloksiin jonkin verran, että osassa ryhmistä osallistujat oli valittu etukäteen mielen-

kiinnon perusteella, ja he halusivat erityisesti osallistua haastatteluun.

32

Lukioissa tyttöjen määrä luokissa oli suurempi kuin poikien, jolloin tyttöjä valikoitui

haastatteluun poikia enemmän. Yleisesti vaikutti siltä, että kehityskasvatus aiheena

kiinnosti tyttöjä enemmän kuin poikia. Tähän voi vaikuttaa se, että haastatteluihin

osallistuneiden tyttöjen keskimääräinen ikä oli korkeampi kuin poikien, yli vuoden

korkeampi. Kehityskasvatuksen aiheet ovat laajoja ja niistä kiinnostuminen vaatii

mielenkiintoa globaaleja aiheita kohtaan, vaikka ei tietenkään voi sanoa että se olisi

suoranaisesti ikäkysymys, että aiheita voi käsitellä. Lisäksi voi pohtia, olisivatko pojat

osallistuneet haastatteluihin mieluummin jos haastattelija olisi ollut mies. Saattaa

myös olla että tällaiset ylimääräiset tilaisuudet mielletään kouluympäristössä ”tyttöjen

jutuksi” ja aktiivisimpien velvollisuudeksi, vaikka haastateltavien valintatilanne olikin

nopea, eikä siinä erityisesti houkuteltu tyttöjä tai poikia osallistumaan. Mutta tämä on

vain jälkikäteistä pohdintaa, mikä tosin on hyvä ottaa huomioon, mikäli samansuun-

taisia haastattelutilanteita ja arviointeja järjestettäisiin tulevaisuudessa.

Pidin tärkeänä sitä että kehityskasvatuksen oppitunnin ja ryhmähaastattelun välillä

olisi kulunut aikaa vähintään yksi viikko ja enintään neljä viikkoa. Tämä on tärkeää

sen vuoksi että haastatteluun osallistujille annetaan mahdollisuus pohtia saamaansa

tietoa ennen haastattelua. Kehityskasvatuksen teemat ovat jo sinällään laajoja, ja

oppitunnin aikana oppilaat ovat pohtineet erilaisia teemoja kuin mitä koulun oppiai-

neiden tunneilla keskeisesti käsitellään. Teemojen pohtiminen vaikutti olevan osalle

oppilaista täysin uutta, ja he olivat saaneet ensikosketuksen esimerkiksi lapsen oike-

uksien pohtimiseen Taksvärkki ry:n oppitunnilla. Kuitenkaan aikaa oppitunnin ja

haastattelun välillä ei saisi olla liikaa, kuten yli kuukauden verran, sillä oppilaiden tuli-

si voida palata oppitunnilla käsiteltyihin asioihin ja pohtia oppitunnilla käsiteltyjä asioi-

ta uudelleen.

5.2.1 Aineiston keruu ja haastattelujen kulku

Haastattelut kestivät noin 45 minuuttia eli yhden oppitunnin verran. Aika valittiin sen

vuoksi että 45 minuutin mittainen aika olisi helpoin järjestää erilaisissa oppilaitoksis-

sa, joissa oppituntien pituus vaihtelee 45 ja 75 minuutin välillä. Haastattelut nauhoi-

tettiin nauhurilla. Haastattelussa oppilaat kirjasivat ajatuksiaan myös paperille, joten

haastatteluaineistoa kertyi sekä nauhoitetussa että kirjallisessa muodossa. Kysyin

33

nauhoittamiseen luvan sekä koulujen opettajilta kirjallisesti että osallistujilta suullisesti

ennen haastattelua. Nauhuri toimi muistiinpanovälineenäni, sillä en tehnyt lainkaan

kirjallisia muistiinpanoja haastatteluista haastattelutilanteissa. Tämä mahdollisti täy-

sipainoisen osallistumiseni haastattelutilanteeseen ja haastattelijan rooliin. Lisäksi

ryhmähaastatteluissa olisi haastavaa kirjata puhetta ylös puhujia ollessa monta, jol-

loin myös päällekkäistä puhetta voi esiintyä. Nauhurin käyttöön suhtauduttiin haastat-

telutilanteissa hyväksyvästi, mutta havaitsin että osalle oppilaista tilanne oli uusi ja

jännittävä (vrt. Hirsjärvi & Hurme 2001, 92–93). Voi olla että nauhurilaitteen läsnäolo

vaikutti vastauksiin, saattaa olla että osa vastaajista ei kertonut ajatuksiaan niin suo-

raan kuin olisi kertonut ilman tietoa siitä, että puhe nauhoitetaan. Uskoisin että erityi-

sesti kielteiset mielipiteet voivat jäädä sanomatta.

Haastattelurunkoon olin laatinut kolme aihealuetta, joiden alle olin kirjannut mahdolli-

sia kysymyksiä. Aihealueet olivat: kehityskasvatuksen oppitunti, kehitysyhteistyö ja

globaalit teemat sekä kehityskasvatuksen oppituntien kehittäminen. Lisäkysymysten

kirjaaminen ei ole tilanteen mukaan etenevässä teemahaastattelussa välttämätöntä,

mutta koin niiden luovan struktuuria ja tukea tilanteeseen. Haastattelutilanteet eteni-

vät samalla kaavalla. Ohjasin haastattelun kulkua teemojen mukaan, mutta esitin ky-

symyksiä usein eri järjestyksessä kuin miten ne oli lomakkeeseen kirjattu. Jos vaikutti

siltä että haastateltavien oli vaikeaa vastata johonkin kysymykseen, puin kysymyksen

helpompaan muotoon tai palasimme siihen haastattelussa myöhemmin. Yleensä se

toimi, ja kysymykseen olikin helpompi vastata myöhemmin. Pyrin haastattelutilanteis-

sa luomaan vapautuneen tunnelman omalla ystävällisellä ja myönteisellä olemuksel-

lani sekä kertomalla olevani itsekin opiskelija; en korostanut tutkijan asemaa. Haas-

tattelut käsittelivät laajoja teemoja ja vaikeita käsitteitä, mutta pyrin karsimaan vaikeat

sanat pois ja esittämään kysymykset kansantajuisesti. Havainnoin osallistujien käyt-

täytymisvihjeitä: jos vaikutti siltä että teemat olivat vaikeita ja keskustelua ei ryhmäs-

sä syntynyt helposti, annoin osallistujille aikaa pohtia asioita ensin pareittain ja vasta

sitten koko ryhmän kanssa keskustellen. Haastattelut kehittyivät haastattelujen ede-

tessä: mitä enemmän haastatteluja tein, sitä joustavammin sovelsin suunniteltua

haastattelurunkoa. Teemahaastattelulle joustavuus on tyypillistä: oikeita ja vääriä

vastauksia ei ole ja on hyvä, jos tilanteen annetaan elää (Hirsjärvi & Hurme 2001,

102–103). Silloin luonnollisesti haastattelusta voi saada enemmän tietoa, kuin mitä

34

strukturoidussa tilanteessa voisi saada. Keskustelu saa ”rönsyillä”, ja muuttaa suun-

taa.

5.2.2 Aineiston analyysimenetelmät

Tutkimuksen analyysimenetelminä käytetään laadulliselle tutkimukselle tyypillisiä

analyysimenetelmiä. Aloitin aineiston analysoinnin koodaamalla tekstiaineiston ja

jakamalla vastaukset teemojen alle. Sen jälkeen pelkistin vastaukset. Haastattelujen

purku- eli litterointimenetelmiä ovat sanatarkka litterointi, yleiskielinen litterointi sekä

propositiotason litterointi. Propositiotasolla kirjataan ylös vain ydinsanoma, yleiskieli-

sessä litteroinnissa teksti muunnetaan kirjakielelle. (Kananen 2008, 80–81.) Työssäni

olen poistanut murre- ja puhekieliset ilmaisut sitaateista ja muuntanut sitaatit yleiskie-

lelle. Olen myös käyttänyt propositiotason litterointia kirjatessani havaintojen ydinsa-

nomat ylös. Nämä tekniikat palvelivat parhaiten tässä arvioinnissa, jossa olennaisinta

on sanoman sisältö.

Käytin aineiston purkamisessa myös määrällistä menetelmää laskemalla yhteen tois-

tuvien vastausten määrät tietyn kysymyksen ja aihealueen kohdalla. Poimin haastat-

teluista sitaatteja, jotka kiteyttivät hyvin vastauksen jonka olin saanut useasta haas-

tattelusta ja joka edusti parhaiten koko aineistoa teeman kohdalla. Poimin erikseen

myös ideoita ja ehdotuksia, joita osallistujat olivat antaneet esimerkiksi globaalikas-

vatuksen kehittämisestä. Näistä ideoista osa on luonnollisesti uniikkeja ja erilaisia,

mutta koska ideoinnin tarkoituksena oli myös uusien ajatusten luominen, on yksittäis-

ten ehdotusten esille nostaminen perusteltavissa.

5.3 Tutkimuseettiset kysymykset

Tutkimuseettisillä kysymyksillä tarkoitetaan sellaisia eettisiä tekijöitä, jotka tutkijan on

otettava huomioon ennen tutkimusta, tutkimuksen toteutusvaiheessa sekä sen jäl-

keen. Kyseessä on se että otetaan huomioon kaikki ne eettiset asiat, jotka voisivat

mahdollisesti vaikuttaa väärällä, vahingoittavalla tai epäeettisellä tavalla tutkittaviin,

ympäristöön, tai mihin tahansa tutkimukseen liittyvään asiaan. Tutkimusetiikkaa nou-

35

dattamalla varmistetaan, ettei tutkimuksesta koidu harmia kenellekään tai millekään;

negatiiviset vaikutukset pyritään minimoimaan. Tutkimuseettisiä asioita ovat esimer-

kiksi tutkimuslupa-asiat, aineiston keruuseen liittyvät asiat, tutkijan osallistuminen

tutkimukseen, tutkimuksen eettinen hyväksyttävyys sekä tiedon levittämiseen liittyvät

kysymykset. (Eskola & Suoranta 2000, 52; Robson 2001, 50; Kananen 2008, 133 –

136.) Pyrin tutkimuksessani luonnollisesti noudattamaan hyvää tutkimusetiikkaa par-

haani mukaan.

Tutkimuksen tekoon on kysytty lupa sekä osallistuvien koulujen rehtoreilta että opet-

tajilta, jotka ohjasivat luokkia joille kansainvälisyyskasvatustunnit oli järjestetty ja jois-

ta haastateltavat valittiin. Hyväksyntä tutkimukselle saatiin kaikista kouluista. Oppilaat

saivat osallistua tutkimukseen vapaaehtoisesti. Tutkimukseen osallistuneet oppilaat

suhtautuivat pääosin mielenkiinnolla ja innostuneesti tutkimukseen.

Haastattelijan roolin omaksuminen ja siinä pysyminen ovat osa tutkimuksen eettistä

toteuttamista. Siihen liittyvät omaksuttavissa olevat ominaisuudet kuten tehtäväkes-

keisyys sekä luottamuksen, innostuksen ja mielenkiinnon osoittaminen (Hirsjärvi &

Hurme 2001, 98). Nauhoitin haastattelutilanteet nauhurilla. Nauhuri toimi samalla

haastattelijan muistiinpanoina, ja ennen haastattelua kerroin osallistujille nauhurin

käyttötarkoituksen. Haastattelutilanteissa pyysin osallistujia kirjoittamaan paperille

sukupuolen ja iän, mutten kerännyt ylös henkilötietoja tai nimiä. Tarkoitus oli tietää

minkä ikäisiä osallistujia tutkimuksessa oli sekä selvittää sukupuolijakaumaa. Haas-

tattelujen yksittäiset vastaukset tai puhesitaatit eivät ole yhdistettävissä tiettyyn kou-

luun tai oppilaaseen, tutkimus on täysin anonyymi. Tutkimuksen päätteeksi kerroin

osallistujille, että tutkimustulokset ja opinnäytetyö tulevat Taksvärkki ry:n Internet-

sivuille nähtäviksi vuoden 2012 lopulla. Näin oppilaat voivat myöhemmin tutustua

opinnäytetyöhön, jossa he ovat olleet mukana haastateltavina ja tulosten antajina.

Tulosten analysoinnissa pyrin totuuteen; tarkoitus on esittää tulokset totuudenmukai-

sina. Koska laadullisessa tutkimuksessa on kyse arvoituksen ratkaisemisesta ja tul-

kinnasta, on aina se mahdollisuus että tutkija tulkitsee vastauksen väärin tai eri nä-

kökulmasta, kuin vastaaja sen on tarkoittanut. Ei ole mahdollista täysin tietää mielipi-

teiden, ajatusten ja asennoitumisen alkuperää, eikä tässä arvioinnissa sitäkään, mit-

kä kaikki tekijät vaikuttavat esimerkiksi nuorten asenteisiin kehityskasvatusta koh-

36

taan. Arvoituksen ratkaisemiseen on olemassa monia tapoja ja tulokset voi esittää

monella eri tapaa. (Eskola & Suoranta 2000, 210 – 217.) Jotta välttyisin väärintulkit-

semiselta, olen antanut tutkimuksen luottavaksi lehtorille, Taksvärkki ry:n kansainvä-

lisyyskasvatuksen suunnittelijalle sekä opiskelijakollegalle. Täten olen pyrkinyt mini-

moimaan mahdollisuuden väärästä tulkinnasta.

5.4 Tutkimuksen luotettavuus

Tutkimuksen luotettavuudella viitataan luotettavuuteen kokonaisuutena sekä niihin

tekijöihin jotka voivat vähentää luotettavuutta. Yksi keskeisimmistä laadullisen tutki-

muksen luotettavuuteen liittyvistä tekijöistä on saturaatio eli aineiston kyllääntyminen.

Jotta tutkimus olisi luotettava, on aineiston ennen kaikkea oltava tarpeeksi kattava

jotta tuloksiin voi luottaa. Kyllääntymispiste saavutetaan kun aineistosta ei nouse mi-

tään uutta, vaan se alkaa toistaa itseään. Muodostuu yhä selkeämpi teoreettinen ku-

vio tutkittavasta asiasta. (Eskola & Suoranta 2000, 62–63; Kananen 2008, 34–35.)

Tutkimuksen luotettavuutta voi tarkastella myös siitä näkökulmasta, millaiset ovat

olleet tutkimuksen käytännöllinen toteuttamistapa ja olosuhteet kuten tila ja ympäris-

tötekijät (Hirsjärvi & Hurme 2001, 73–74). Toteutin arvioinnin oppilaitosten luokkati-

loissa. Useimmiten tila oli rauhallinen ja suljettu, mutta muutamassa haastattelussa

tila oli kirjasto tai pienryhmätila luokkatilan vieressä, jolloin oppitunnin ääniä tallentui

nauhalle. Suurimmaksi osaksi häiriöiltä kuitenkin vältyttiin.

Olin tuntematon ihminen haastateltaville ja haastattelutilanne oli monelle osallistujalle

täysin uusi ja jännittäväkin kokemus joten on mahdollista, etteivät vastaajat ole ker-

toneet kaikkia todellisia ajatuksiaan käsiteltävää aihetta kohtaan. Luottamussuhde

minun ja osallistujien välillä ei ole yhtä vankka kuin oppilaiden ja heidän opettajiensa

välillä – sehän alkoi vasta syntyä tavatessani haastateltavat. Haastattelutilanne oli

formaali ja asiallinen, mutta en korostanut rooliani aikuisena tai tutkijana. Toisaalta

voi myös olla, että ulkopuoliselle kerrotaan helpommin näkemyksistä ja mielipiteistä

kuin läheiselle aikuiselle ihmiselle. Kuitenkin tutkimusta tehdessäni havaitsin usein

vastaajien pohtivan kuinka esittää asia, kuinka valita tilanteessa oikeat sanat ja sopi-

va sanamuoto. Tämä on tietysti omaa arviointiani ja ajatuksiani, ja vastaajien joskus

37

hitaaseenkin ilmaisuun voi yhtä lailla vaikuttaa myös se, että aihetta ei ole käsitelty

koulussa kovin usein ja termit eivät ole tuttuja, osa niistä voi jopa olla hankalia osal-

listujille; globaalit aiheet ovat laajoja ja monimutkaisia. Mutta voi hyvin ajatella että

kouluympäristö on vaikuttanut tutkimustuloksiin ainakin siinä määrin, että osallistujat

ovat antaneet sopivia tai pehmeämpiä vastauksia tai kertoneet ajatuksistaan siten,

kuin he ovat tottuneet opettajalleen kertomaan. Koulussa vallitsevat tietyt käyttäyty-

missäännöt ja oppilaat ovat sosiaalistuneet siihen, ettei asioita voi ilmaista vanhem-

malle henkilölle, opettajalle tai aikuiselle samalla tapaa kuin kotona, kavereiden

kanssa tai harrastuksissa. On tietysti myös mahdollista, että joku halusi haastatteluun

sen vuoksi että pääsi pois oppitunnilta. (Vrt. Hirsjärvi & Hurme 2001, 132–133.)

Luotettavuuteen liittyvät kysymykset kulkevat mukana läpi koko tutkimusprosessin.

Aineiston oikein tulkitseminen on yksi tekijöistä. Tulkitsijan on otettava huomioon ta-

sapainoisesti koko aineisto, ei valikoiden. Olen ottanut tämän huomioon siten, että

olen pyrkinyt esittämään aineiston sellaisessa muodossa, että siitä tiivistyvät tär-

keimmät ja keskeisimmät asiat. Sitaatteja on valikoitu sen mukaan, miten ne edusta-

vat aineistoa. Olen pyrkinyt tarkastelemaan aineistoa kokonaisuutena ja pelkistä-

mään havainnot joukoksi, josta olen tehnyt johtopäätöksiä. Laadullisessa tutkimuk-

sessa aineiston tulkitseminen on aina haastavaa, sillä aineisto on verbaalista ja eri-

tyisesti puolistrukturoidussa haastattelussa vastaukset voivat vaihdella hyvinkin pal-

jon toisistaan (Alasuutari 1999, 40–43). Olen pyrkinyt objektiivisuuteen ja tulosten

oikeelliseen tulkintaan. Kuitenkin olen tallentanut aineiston sellaiseen muotoon, että

halutessaan arvioinnin tuloksista kiinnostunut voi pyytää aineiston uudelleen tarkas-

teltavaksi.

Objektiivisuus, se että tutkija tarkastelee ja käsittelee aineistoaan objektiivisesti, on

olennaista luotettavuuden kannalta. Erityisesti kun tutkijalla on omia mielipiteitä ai-

heesta, on tärkeää kiinnittää huomiota objektiivisuuteen. Omat mielipiteet eivät saa

vaikuttaa tutkimuksellisiin toimenpiteisiin, tulosten muotoiluun tai aineiston käsitte-

lyyn. Omat ennakko-odotukset tulisi tiedostaa. (Eskola & Suoranta 2000, 19–20.) Tä-

tä ansaa voi edelleen välttää luettamalla tutkimuksen ulkopuolisilla henkilöillä sekä

olemalla myös kriittinen omaa työskentelyä kohtaan.

38

6 ARVIOINNIN TULOKSET JA NIIDEN TARKASTELU

Tässä luvussa tarkastelen arvioinnin tuloksia. Tulokset ovat haastatteluaineiston poh-

jalta tehtyjä päätelmiä. Laadulliselle tutkimukselle tyypillisesti on aineiston johtolanko-

ja pyritty pelkistämään ja yhdistelemään teemoiksi ja näin tekemään päätelmiä, luo-

maan tuloksia (Eskola & Suoranta 2000, 174–178). Arvioinnin tulokset on jaettu ala-

lukujen alle haastattelun teemojen mukaisesti.

6.1 Oppimiskokemuksia kehityskasvatuksen oppitunneista

Taksvärkki ry järjesti syksyn 2012 aikana kolmenlaisia kansainvälisyyskasvatuksen

oppitunteja, joita on valikoitunut tähän arviointiin. Oppitunteja ja työpajoja on myös

muunlaisia. Tässä arvioinnissa kohteena ovat Guatemala-oppitunnit, lasten oikeuksia

käsittelevät oppitunnit sekä seinämaalaustyöpajat. Oppitunnit sisältävät kansainväli-

syys- ja kehityskasvatusta. Niiden tavoitteena on vahvistaa nuorten yhteisvastuullista

ajattelua. Kansainvälisyyskasvatus kouluttaa nuoria ymmärtämään kansainvälisyys-

kasvatuksen teemoja ja toimimaan niiden ”sanansaattajina” omissa kouluissaan.

(Taksvärkki ry 2012b.) Pyrkimys on myös vaikuttaa koulutustoiminnan kautta osallis-

tujien asenteisiin sekä luoda oppilaiden ja kehitysmaiden nuorten välille omakohtai-

nen yhteys (Emt. 2012).

Tavoitteeni on arvioida oppituntien yleisiä vaikutuksia oppilaiden asenteiden ja uuden

oppimisen näkökulmasta. Olen myös pohtinut eroja oppituntien vaikuttavuudessa ja

eritellyt kolmen erilaisen oppitunnin vaikutuksia: kuinka erilaiset oppitunnit vaikuttavat

ja mitä kukin kokonaisuus näyttää tarjoavan osallistujille. Opettajat saivat vaikuttaa

siihen millainen oppitunti luokalle järjestettiin. Joissain tapauksissa esimerkiksi lasten

oikeuksia käsittelevä oppitunti sijoitettiin uskonnon tai etiikan oppitunnin kohdalle,

jolloin aihepiiri kosketti yhtä koulun oppiaineista. Seinämaalaustyöpajat olivat usein

yhteydessä kuvaamataidon oppituntiin. Taksvärkki ry:n oppitunnit olivat vaihtoehtoi-

sia ja yksi luokka osallistui yhteen oppituntiin syksyn aikana: jokainen haastattelema-

ni ryhmä oli osallistunut vain yhteen oppituntiin. Näin aineistossa on haastateltu kol-

meen erilaiseen oppituntiin osallistuneita. Vain yksi haastatelluista oppilaista oli osal-

39

listunut sekä seinämaalaustyöpajaan että Guatemala-oppituntiin, sillä hänen koulus-

saan oli järjestetty myös seinämaalaustyöpaja, ja siihen oli saanut osallistua aiheesta

kiinnostuneita oppilaita eri luokilta huolimatta siitä, olivatko he jo osallistuneet Taks-

värkki ry:n oppituntiin syksyn aikana.

Oppitunnit olivat oppilailla melko hyvin muistissa. Luonnollisesti mitä vähemmän ai-

kaa tunnin ja haastattelun välillä oli, sitä helpompi aiheeseen oli palata. Tämän ha-

vaitsi selvästi haastattelutilanteessa. Yhdessä haastattelussa aikaa oppitunnin ja

haastattelun välillä oli kulunut kuukauden verran, jolloin haastateltavien oli vaikea

palata oppitunnin tapahtumiin ja keskustella sen kehittämisestä. Oppitunnin sisällön

erilaisuus koulun muusta opetuksesta ja ulkopuolinen vetäjä ilmeisesti vaikuttivat sii-

hen, että tunnilla käsitellyt aiheet ja toiminnot jäivät kuitenkin yleisesti hyvin mieleen.

Oppilaiden oli helppo erottaa Taksvärkki ry:n tunnit koulun opetuksesta, ja moni

muistikin paljon yksityiskohtia kouluvierailusta.

6.1.1 Lapsen oikeuksien oppitunti

Lapsen oikeuksien oppitunnilla tutustutaan YK:n Lapsen oikeuksien sopimukseen

toiminnallisten harjoitusten kautta. Tunnilla tutustutaan oikeuksiin ja pohditaan niiden

toteutumista käytännössä. Lapsen oikeuksien oppituntiin osallistuneet oppilaat olivat

tulleet tietoisemmiksi omista oikeuksistaan ja siitä, että lasten oikeudet on ylipäänsä

kirjattu lapsen oikeuksien sopimukseen. Oppituntiin osallistuneille nuorille kävi sel-

vemmäksi mitä asioita maailmassa saa, ei saa ja pitää tehdä – lapsen asema ja oi-

keudet huomioon ottaen. Toiminnallisuudesta oli pidetty ja harjoituksista muistettiin

erityisesti ”ota askel eteenpäin” harjoitus ja draamaharjoitukset. Jotkut vastaajat sa-

noivat että he olisivat toivoneet lisää tietoa kehitysmaista, kun lasten oikeuksien oppi-

tunti käsitteli lähinnä oikeuksia. Heillä oli ollut ilmeisesti erilaisia odotuksia Taksvärkki

ry:n oppitunnilta: osa oppilaista oli odottanut oppitunnin olevan enemmän kehitys-

maakeskeinen, kuten Taksvärkki-keräys on. Tunnilla oli pohdittu kehitysmaiden tilan-

teen lisäksi lasten oikeuksien toteutumista Suomessa.

”Me ei käsitelty kauhean paljon kehitysmaita, vaan enemmän lasten oikeuksia.”

40

”Vaikka sitä onkin aika nuori, niin enemmän faktoja olisi ollut kiinnostavaa kuulla.”

”En oppinut mitään uutta, tiesin näistä asioista jo tarpeeksi.”

Oppitunti oli herättänyt osallistujat pohtimaan maailmanlaajuisia oikeuksia ja eriarvoi-

suutta. Eräässä ryhmässä oppilaat muistelivat ihmetelleensä oppitunnilla yhdessä,

miksi lasten oikeuksien sopimus on olemassa, jos sitä ei kuitenkaan noudateta kai-

kissa maissa. Jos se on hyväksytty myös Guatemalassa, miksi lasten ja nuorten olot

ovat siellä silti paljon huonommat kuin monessa muussa maassa? Oppitunti herätti

enemmänkin mielenkiintoa tutustua kehitysmaiden lasten ja nuorten oloihin ja mah-

dollisuuksiin. Eräs vastaaja sanoi kokeneensa ristiriitaisena sen, että oikeuksia pidet-

tiin tunnilla itsestäänselvyyksinä, koska maailmassa se ei kuitenkaan pidä paikkaan-

sa. Toisaalta ristiriitaisuuden kautta oli herätty pohtimaan, kuinka lasten olot oikeasti

maailmassa ovat.

”Me oltaisiin voitu käydä läpi sitä, onko kehitysmaissa asuvilla mahdollisuus (lasten

oikeuksiin), koska tunnilla sitä pidettiin vain itsestäänselvyytenä, koottiin niitä (oike-

uksia) taululle.”

”Jos puhutaan siitä että on hyvä, että on tällainen systeemi. Niin mistä johtuu se, että

joissain maissa asia ei ole niin?”

Lapsen oikeuksien sopimuksen käsittelemisen kautta nuorille avautui maailman olot

ja tilanne: oppitunnit herättivät pohtimaan eriarvoisuutta. Sopimuksen pykälät olivat

osallistujille uusia, eikä asioita ollut juuri tullut ajatelleeksi omassa elämässä ennen

Taksvärkki ry:n oppitunnille osallistumista. Oppitunnista muistettiin paljon yksityiskoh-

tia, mikä kertoo siitä että aihe oli uusi ja erilainen ja jäi sitä kautta hyvin mieleen.

Myös se oli pistänyt ajattelemaan, että maailmassa on maita jotka eivät ole mukana

sopimuksessa. Maailmassa on vuonna 2012 kolme maata, jotka eivät ole mukana

sopimuksessa: Somalia, Etelä-Sudan sekä Yhdysvallat. Yhdysvaltojen oleminen sa-

massa ”listassa” kahden kehitysmaan kanssa herätti ihmetystä. Sen kautta moni op-

pilas oli herännyt pohtimaan oikeuksien tunnustamista, toteutumista ja valvontaa

maailmassa sekä sitä, kuinka on mahdollista, että Yhdysvallat ei ole mukana sopi-

muksessa.

41

”Se tuli yllätyksenä, ettei Yhdysvalloissa ole (lasten oikeuksien sopimusta).”

Yhteenvetona voi sanoa, että oppitunti antoi osallistujille paljon uutta tietoa ja se ko-

ettiin hyödyllisenä. Kuitenkin lasten oikeuksien oppitunti vaikutti jääneen oppilaiden

mielestä hyvin irralliseksi Taksvärkki ry:stä järjestönä, Taksvärkki-kampanjasta ja

kehitysyhteistyöhön liittyvistä asioista. Yksi haastatteluryhmistä kertoi odottaneensa

tunnin sisältävän yhteyksiä tulevaan koulussa tapahtuvaan Taksvärkki-keräykseen,

josta oli ilmeisesti oppilaille jo kerrottu koulussa. Sen vuoksi lapsen oikeudet oppitun-

nin aihepiirinä oli hieman hämmentänyt. Haastatteluissa jotkut oppilaat ihmettelivät

kuinka lapsen oikeudet oikein liittyvät kehitysyhteistyöhön. Esille nousi myös se, että

oppilaat kuulivat aiheesta ensimmäistä kertaa. Aihe jopa hieman yllätti oppitunnilla ja

myöhemmin haastattelussa – miksei asiasta ole kuultu koulussa aiemmin? Aihepiiri

myös tuntui hieman oudolta koska Suomessa nuorilla on asiat hyvin, eikä lapsen oi-

keuksien toteutumista tarvitse juuri milloinkaan pohtia omassa elämässä. Voi olla

ettei oppitunneilla tuotu esille kansainvälisyyskasvatuksen laajempia näkökulmia, tai

käytetty sellaista materiaalia tai kuvia jotka olisivat käsitelleet kehitysmaita. Näihin

asioihin voisi tulevissa lasten oikeuksia käsittelevissä oppitunneissa kiinnittää hieman

huomiota, vaikka oppitunti keskittyykin käsittelemään oikeuksia.

6.1.2 Guatemala-oppitunti

Guatemala-oppitunneilla tutustutaan Guatemalaan maana sekä guatemalalaisten

nuorten ajatuksiin, arkeen, unelmiin ja haasteisiin parin esimerkkinuoren kautta. Op-

pituntien teemana on nuorten aktiivinen kansalaisuus Guatemalassa. Tunneilla käy-

tetään audiovisuaalista materiaalia ja kuvamateriaalia sekä toiminnallisia harjoituksia,

kun aika ja oppilasmäärä sen mahdollistavat. (Taksvärkki ry 2012c.)

Osa Guatemala-oppitunneilla olleista oppilaista oli päässyt osallistumaan guatemala-

laisen Pami-järjestön vapaaehtoisen työntekijän vierailuun. Tämä oli poikkeuksellista,

tavallisesti Taksvärkki ry:n kehityskasvatustunneilla ei käytännön syistä ole ulkomais-

ta vierailijaa. Syksyllä 2012 Taksvärkki ry kuitenkin sai vierailijan guatemalalaisesta

kumppanijärjestöstä, ja vierailija kiersi suomalaisissa kouluissa ja osallistui kouluvie-

42

railuihin yhtenä kouluttajista. Kuudesta (6) haastatteluryhmästä neljä (4) oli osallistu-

nut oppituntiin tai auditoriossa järjestettyyn tilaisuuteen, jossa guatemalalainen vieras

oli mukana kouluttamassa englannin kielellä. Tämä näkyy myös tuloksissa; haastat-

teluissa viitattiin paljon tähän erikoislaatuiseen kouluvierailuun, kun oppilaat olivat

siihen osallistuneet.

Lähes kaikille oppilaille oli uusi kokemus, että omassa koulussa vierailee ulkomaalai-

nen ihminen ja kouluttaja. Monelle nuorelle oli selvinnyt missä Guatemala sijaitsee,

kun ennen oppituntia he eivät olleet tarkasti tai lainkaan tienneet sitä. Luennoista oli

jäänyt mieleen erityisesti kuvat, vieraat kulttuurit ja tavat. Nuoret olivat jääneet pohti-

maan maailman eriarvoisuutta ja erilaisia oloja Guatemalan ja Suomen välillä. Koulu-

tuksen puute tai heikkous sekä huono perusturva mainittiin myös. Moni nuori mainitsi

huonot oltavat sekä suuret elintasoerot rikkaiden ja köyhien välillä. Seuraavat kom-

mentit kertovat nuorten oppimiskokemuksista.

”Opin köyhempien maiden oloista sekä naisten ja lasten asemasta.”

”Mieleen jäi Guatemalan nimi, sijainti ja olemassaolo. Lisäksi muodostui mielikuva

maan etnisistä ryhmistä, pukeutumisesta, uskomuksista, elinkeinoista, ruuasta sekä

poliittisista oloista.”

Vastauksista kuvastui se, että Taksvärkki-kampanja ja työskenteleminen Guatemalan

nuorten hyväksi saivat konkreettisemman merkityksen, kun koulussa kerrottiin ai-

heesta kuvien ja videomateriaalin tukemana. Oppitunnit koettiin tärkeiksi ja kiinnosta-

viksi. Syiksi mainittiin aiheen ajankohtaisuus, yleistiedon karttuminen sekä maail-

mankuvan laajeneminen. Suurin osa vastaajista kertoi aiheen olevan tärkeä ja kiin-

nostava, ennen kaikkea erilaisista kulttuureista oppiminen koettiin kiinnostavaksi.

Nuoret olivat sitä mieltä että maiden tulisi olla enemmän tasa-arvoisessa asemassa

toisiinsa nähden, ja että eri maiden välistä yhteistyötä tulisi parantaa. Tietysti poik-

keuksiakin löytyi, aihetta ei koettu itselle tärkeäksi koska vastaaja esimerkiksi koki

että siitä on puhuttu jo liikaa tai se tuntuu kaukaiselta itselle, eikä sen vuoksi kovin-

kaan tärkeältä. Jokaisessa haastattelussa oli myös osallistujia, jotka eivät osanneet

sanoa mielipidettään, vaan totesivat tunnin olleen ”ihan hyvä” tai ”en osaa sanoa”.

43

Aihetta oli joskus vaikea käsitellä, ehkä sitä ei oppitunnin jälkeen juurikaan käyty läpi.

Globaaleihin asioihin ei välttämättä osattu tai haluttu ottaa kantaa haastattelussa.

Seuraavat kommentit kuvastavat nuorten ajatuksia Guatemala-oppitunneista.

”Jäin pohtimaan sitä kuinka suomalaiset lapset valittavat koulunkäynnistä ja siitä

mahdollisuudesta, kun täällä on kuitenkin kaikki tosi hyvin.”

”Kyllä ne (oppitunnit) olivat mielestäni tärkeitä ja hyödyllisiä, totta kai on hyvä antaa

apua kehitysmaihin ja siellä oleville köyhille ihmisille.”

6.1.3 Seinämaalaustyöpaja

Kriittiseen pedagogiikkaan perustuneet seinämaalaustyöpajat olivat erilaisia oppitun-

teja muihin Taksvärkki ry:n oppitunteihin verrattuna, ne olivat toiminnallisia taidetyö-

pajoja. Seinämaalaustyöpajojen tarkoitus oli käsitellä maailman ongelmia ja etsiä nii-

hin ryhmässä ratkaisuja. Pajat erosivat paljon Guatemalaa tai lapsen oikeuksia käsi-

telleistä oppitunneista, sillä ne muistuttivat ehkä eniten kuvaamataidon oppituntia.

Seinämaalaustyöpajat oli tehty erillisessä tilassa, kuten koulun pihalla. Toiminnalli-

suus ja yhdessä tekeminen olivat keskeisellä sijalla. Kaksi guatemalalaista nuorta

ohjasi työpajoja. (Taksvärkki ry 2012c.)

Vastaajat kokivat ennen kaikkea oppineensa seinämaalaustyöpajan aikana maalaa-

misesta ja sen eri tekniikoista, suunnittelutyöstä sekä yhteisestä toiminnasta. Muu-

tama nuori vastasi kokeneensa oman luokan ryhmähengen kasvaneen työpajan ai-

kana ja oppineensa työskentelemisestä ryhmän jäsenenä. Työpajan kasvatuksellinen

sisältö ja aiheet olivat jääneet nuorten mieleen vähemmän, ja niihin palaaminen

haastattelutilanteessa tuntui joidenkin vastaajien mielestä oudolta. Seinämaalaustyö-

pajan yhteys globaaleihin asioihin ymmärrettiin, mutta aihetta ei pohdittu pajoissa

samalla tavoin kuin kansainvälisyyskasvatuksen oppitunneilla. Haastateltavat kokivat

hankalaksikin käsitellä haastatteluissa globaaleja asioita, kun heidän kokemuksensa

työpajoista oli ennen kaikkea toimintaan liittyviä. Seinämaalaustyöpaja oli toiminnalli-

nen tunti, jossa käsiteltiin yhdessä maailman ongelmia ja puettiin ratkaisut maalauk-

44

sen muotoon. Vastaajat muistivat kuitenkin paljon enemmän itse toiminnasta ja työ-

pajaan liittyvistä käytännön asioista.

”Opin työpajassa avoimuutta ja hyväksyntää.”

”Opin maalaamaan paremmin.”

”Opin guatemalalaisesta kulttuurista ja elinolosuhteista.”

Seinämaalaustyöpajoihin osallistuneet nuoret kokivat aiheen tärkeäksi samalla tavoin

kuin muihin oppitunteihin osallistuneet oppilaat, vaikka työpajasta jäikin mieleen pääl-

limmäisenä toiminnallisuus ja yhdessä tekeminen. Työpajassa oli pohdittu yhdessä

maailman ongelmia. Vastaajat mainitsivat vastauksissaan usein koko maailman ja

globaalit ongelmat, mikä viittaa siihen että maalaamisen kautta oli aktiivisesti pohdittu

maailmanlaajuisia asioita. Oppiminen tapahtui kollektiivisesti, maaleja sekoitellessa

ja maalaustekniikoita harjoitellessa. Ryhmätyöskentelyyn liittyvät positiiviset asiat

nousivat aineistosta esille. Toisaalta harmiteltiin myös sitä että pajaan osallistui vain

tietty porukka, se olisi voinut olla laajempi tapahtuma koko koululle ja kaikille oppilail-

le, ei vain aiheesta kiinnostuneille.

”Olis kiva saada vähän enemmän porukkaa mukaan, että olisi joku teemapäivä kou-

lussa.”

”Näitä saisi olla enemmän, työpaja pisti ajattelemaan.”

Seinämaalaustyöpajoissa pidettiin myös siitä että tilanteessa sai improvisoida. Eräs

vastaaja mainitsi, ettei tuotoksen aina tarvitse olla täydellinen ollakseen hyvä. On

hauskojakin tapoja vaikuttaa.

”Aiheet joita käsiteltiin, olivat sinänsä tärkeitä sillä maailmanlaajuiset ongelmat vaikut-

tavat tietenkin minunkin arkeeni.”

”Meitä on maailmassa miljardeja, mutta samat ongelmat näkyvät monissa paikoissa.”

45

6.2 Kuvat kertoivat kehitysyhteistyöstä

Haastattelun yksilöosuuden jälkeen oli vuorossa kuvallinen osuus. Sen tarkoitus oli

avata kehitysyhteistyön käsitettä ja herättää ajatuksia aiheesta. Kuvien kautta voitiin

keskustella kehitysyhteistyöstä ja globaaleista aiheista laajemmin ryhmässä. Kuvat

esittävät kehitysyhteistyön tilanteita ympäri maailmaa, olin valinnut ne yhdessä Taks-

värkki ry:n edustajan kanssa. Ne oli otettu Taksvärkki ry:n kehitysyhteistyöhankkei-

den suunnittelu- ja seurantamatkojen yhteydessä vuosina 2010–2012 Guatemalassa,

Kambodzhassa, Madagaskarilla sekä Mosambikissa. Kuvat esittävät nuoria erilaisis-

sa arkielämän toiminnoissa kuten työssä, opiskelemassa, mielenosoituksessa tai kul-

kueessa sekä nuorisotalon edessä istumassa. (Liite 2.) Pyrimme valitsemaan kuvat

siten, että ne esittivät ihmisiä normaaliin elämään ja kehitysyhteistyöhön liittyvissä

tilanteissa. On tietysti tiedostamaton tai tietoinen valinta, mitä kuvia valitsee kuvaa-

maan ”normaalia elämää” tai ”kehitysyhteistyöhön liittyviä tilanteita”. Se mitkä kuvat

otettiin mukaan, vaikuttaa oppilaiden havaintoihin. Halusimme tarkoituksellisesti vali-

ta kuvia eri maista jotta kehitysyhteistyön sisältö ja sen globaali luonne käy ilmi.

Taksvärkki ry:n viestinnällinen linja vaikutti valintaan myös: järjestö toimii nuorten

aseman ja elinolojen parantamiseksi, joten valitsimme kuvia nuorista. On kuitenkin

mahdotonta valita kymmenkunta kuvaa, jotka kertoisivat objektiivisesti miljardien, eri

puolilla maailmaa asuvien ihmisten todellisuuksista. Valitsemamme kuvat ovat vain

”ikkuna” kehitysmaiden todellisuuksiin, mutta paljon jää vielä näkemättä.

Emme valinneet kuvia kriisitilanteista tai erikoisista tapahtumista; ei ollut tarkoitus

vahvistaa stereotypioita vaan tuoda aihe lähemmäs ja näyttää kuvia kehitysmaiden

elämästä. Myös tutkimusetiikka vaikutti vahvasti kuvamateriaalin valinnassa: tarkoitus

ei ollut vahingoittaa tutkittavia tai tuottaa pahaa mieltä tai kielteisiä ajatuksia (vrt. Es-

kola & Suoranta 2000, 55–56). Koulussa tehtävässä tutkimuksessa kohderyhmän ikä

huomioon ottaen tähän tuli kiinnittää erityistä huomiota.

Kuvat herättivät paljon ajatuksia aihepiirejä kohtaan. Ensimmäisissä haastatteluissa

kävimme kuvat yksitellen läpi, keskustellen jokaisesta. Haastattelujen edetessä muu-

tin toimintatapaa ja annoin nuorten tutustua kuviin pareittain, siten että kuvat olivat

ympäri haastattelutilaa. Silloin osallistujilla oli mahdollisuus käsitellä aihetta vertaisen

46

kanssa ennen ajatusten jakamista koko ryhmälle, ja ilmapiiristä muodostui vapau-

tuneempi. Kuvien katsomisen jälkeen kokoonnuimme yhteisen pöydän ääreen kes-

kustelemaan ja nuoret saivat vapaasti kertoa ajatuksistaan.

Haastatteluissa toistuneita kommentteja olivat, että kuvat kuvaavat köyhiä oloja, ih-

misillä on alhainen elintaso ja alkeellisemmat olot kuin Suomessa. Mainittiin myös

että suomalaiset nuoret ovat ”ihan erilaisia nuoria”, ja että oman todellisuuden ja ke-

hitysmaiden välillä on suuri ero. Erityisesti kuvat joissa nuoret ihmiset tekevät töitä,

herättivät nuoret pohtimaan maailman tilaa. Kuvat herättivät myös keskustelemaan

siitä, ettei kaikilla maailman nuorilla ole mahdollisuutta käydä koulua. Kuvat siis joh-

dattivat aiheeseen, mutta herättivät myös negatiivisia tunteita. Sainkin muutaman

kerran palautetta, että kuvat herättävät jopa syyllisyyden tunnetta. Joskus kuvien kat-

somisen jälkeen seurasi pitkä hiljaisuus, eivätkä osallistujat tienneet miten keskustel-

la aiheesta. Toisaalta haastatteluissa myös nousi esiin se, että kehitysmaiden lasten

ja nuorten oloista halutaan tietää ja todelliset faktat kiinnostavat. Aihe näyttää olevan

ristiriitainen: se kiinnostaa kovasti, mutta kun sen kohtaa, se hiljentää. Jokaisessa

haastattelussa kuvien käyttö ei ollut avuksi, jos keskustelua ei muutenkaan syntynyt.

Jos aihe tuntui kaukaiselta jo ennestään, eivät kuvat aina auttaneet osallistujia kes-

kustelemaan aiheesta enempää.

Lähes jokaisessa ryhmähaastattelussa pantiin merkille se, että kuvien ihmiset olivat

iloisia ja onnellisen näköisiä. Ihmiset näyttävät viihtyvän ja kuvissa on usein monta

ihmistä yhdessä, kulttuurit ovat yhteisöllisempiä. Seuraava kommentti kuvastaa asi-

aa:

”Kuvista välittyy se, että välitetään muista ja kaikki tukevat toisiaan, vaikka kuvat eivät

suoraan viittaa näihin asioihin.”

”Ihmiset ovat jotenkin paljon läheisempiä toistensa kanssa.”

Vastaajat panivat merkille sen että monessa kuvassa on nuoria ihmisiä. Vaikka huo-

miosta voisi johtaa yhteyden siihen että kehitysmaissa on usein enemmän lapsia ja

nuoria verrattuna vanhempaan väestöön, kuvien valintaan on tietysti vaikuttanut pal-

47

jon se että Taksvärkki työskentelee nimenomaisesti kehitysmaiden nuorten olojen

parantamiseksi. Se vaikutti kuvien valintaan.

”Vaikka on tosi nuoria ihmisiä, niin silti on toivoa ja halua vaikuttaa asioihin.”

Kuvat herättivät myös ajatuksia omasta elämästä ja kokemuksista. Jotkut oppilaat

mainitsivat omalla perheellä olevan kummilapsi kehitysmaassa, tai harkinneensa itse

hankkivansa kummilapsen tulevaisuudessa. Kummilapsi-ajatus on lähtöisin Interne-

tin, kadun varsien ja lehtien mainoksista. Suomessa toimii monta järjestöä jotka tar-

joavat mahdollisuuden hankkia kummilapsi, mutta se ei ole osa Taksvärkki ry:n toi-

mintaa. Eräässä haastattelussa kävi ilmi että oppilaiden koululla on yhteinen kummi-

lapsi Afrikassa, ja oppilaat keräävät tyhjiä pulloja, joista saadut varat suunnataan

kummilapsen yhteisön hyväksi. Kaiken kaikkiaan kuvat kehitysyhteistyöstä toimivat

avaavana siltana ja linkkinä ryhmähaastatteluun.

”Kuvat herättivät ajatuksen lähteä itse vapaaehtoistyöhön.”

”Kuvat tuovat perspektiiviä omaan elämään.”

6.3 Kehitysyhteistyön merkitys

Tiivistäen voi sanoa, että vastaajat kokivat kehitys- ja kansainvälisyyskasvatuksen

tärkeiksi asioiksi ja osallistumisen aihepiirejä käsitteleviin oppitunteihin mielekkääksi.

Valtaosa haastatteluihin osallistuneista oppilaista koki aiheen mielenkiintoisena ja

osallistuminen oppituntiin oli joko lisännyt mielenkiintoa tai herätellyt sitä. Oppilaat

perustelivat aiheen tärkeyttä sillä että toiminnassa on tarkoitus auttaa ihmisiä, ja se

riitti monen nuoren mielestä jo sellaisenaan perusteluksi. Kaikki haastateltavat eivät

asiaa ilmaisseet, vaan usein joku haastateltavasta ryhmästä puki ajatuksen sanoiksi

ja muut nyökkäilivät. Voi olla keskustelukulttuurin piirre, että pyritään samanmielisyy-

teen ja vältetään ristiriitoja. Voi myös olla että samanmielisyys on osittain johtunut

siitä että asiaan ei ole selkeää omaa mielipidettä tai osallistuja haluaa päästä tilan-

teesta helpolla, jotta ei tarvitsisi perustella omaa näkökantaa. Aineistosta löytyi myös

toinen näkökulma, ja oli oppilaita joiden mielestä aiheet eivät olleet mielenkiintoisia

48

eivätkä he haluaisi kuulla niistä lisää jatkossa. Jos utelin perusteluja, perusteluksi

usein sanottiin se, ettei aihe kiinnosta. Ei siis osattu selittää, miksi aihe ei kiinnosta.

Voi olla että aiheesta ei tiedetä paljoa, siitä ei ole muodostunut vielä selkeää omaa

mielipidettä, tai aihe ei vain tunnu tärkeältä itselle.

Taksvärkki ry:n oppituntien sanallinen arvioiminen koettiin haastavaksi, oppilaiden oli

helpompi pohtia kehitysyhteistyön aihepiirejä. Heikommassa asemassa olevien ih-

misten auttaminen ja tukeminen koettiin hyvin tärkeäksi. Haastatteluissa toistui ajatus

siitä, että jokaiselle tulisi taata samat hyvän elämän ainekset, esimerkiksi koulutus ja

työ. ”Jotta kaikilla olisi hyvä olla” oli tyypillinen vastaus kysymykseen kehitysyhteis-

työn tärkeydestä. Mielestäni tämä osoittaa hyvin sen, että nuoret kokevat auttamisen

ja yhteistyön tärkeäksi sekä ymmärtävät ja ovat omaksuneet globaalin vastuun ja

humanitaarisen ajattelun periaatteita.

Monessa haastattelussa oppilaiden oli vaikea löytää perusteluja kysymykseen aiheen

tärkeydestä, joskus myös vastaaminen kysymykseen oli haastavaa ja se tuotti ryh-

mässä pitkän hiljaisuuden. Vastaajien mielestä asia on tavallaan itsestäänselvyys:

aihe on mielenkiintoinen ja tärkeä, mutta syitä tärkeydelle on vaikea nimetä. Oppilai-

den oli myös lähes poikkeuksetta haastavaa nimetä globaaleihin asioihin liittyviä ala-

aiheita tai asioita, joista he haluaisivat kuulla tarkemmin – vaikka jatkoin osassa

haastatteluja kysymällä koulun oppiaineista joiden tunneilla aihepiireistä olisi oppilai-

den mielestä mielenkiintoista kuulla, vastausten saaminen oli haastavaa. Vaikutti

siltä että aihe sinällään on laaja ja sen verran vieras oppilaille, että on vaikea hah-

mottaa mitä kaikkea siihen kuuluu. Aihetta voi olla vaikea myös ”jakaa osiin” tai näh-

dä osana jotain toista kokonaisuutta. Kansainvälisyyskasvatusta ja sen aihepiirejä on

vaikea nähdä osana koulun arkea, sillä se näyttää jäävän hieman irralliseksi teemak-

si (vrt. Toivonen 2009, 31–32).

Oppilaat kokevat kehityskasvatuksen kiinnostavana, tärkeänä oppina kulttuureista,

kehitysmaista, yhteistyöstä ja globaaleista asioista. Aiheeseen liittyy kuitenkin abst-

rakteja ja laajoja käsitteitä, joita voi olla vaikea yhdistää itselle ennalta kiinnostaviin ja

tuttuihin aihealueisiin. Lisäksi aihetta käsitellään kouluissa harvoin, joten on ymmär-

rettävää että sitä on vaikea pohtia ja käsitellä. Aihe tulee koulussa tutuksi, mutta se

on sellainen että sitä harvoin käsitellään oppitunneilla suoraan. Aihe on kirjattu pe-

49

rusopetuksen ja lukion opetussuunnitelmiin, mutta se on läpileikkaava teema, ei ko-

konainen opintokokonaisuus. (Opetushallitus 2003, 24–28; Opetushallitus 2004, 38–

39.) On vaikea perustella jotain sellaista, mikä on uutta ja aihepiirinä laaja, vaikka se

olisikin kiinnostavaa. Tuloksia pohtiessa on muistettava että Taksvärkki ry:n oppitunti

on ainutlaatuinen oppilaiden lukuvuodessa. Se on yksi oppitunti lukuisten muiden

seassa, vaikkakin sisällöllisesti uniikki ja mieleenpainuva. Lisäksi voi kysyä, kuinka

usein oppilaita kysytään mielipiteitä oppituntien aiheiden tärkeydestä? Monelle oli

varmasti uutta ja ehkä yllättävääkin, että heiltä kysyttiin mielipiteitä tiettyä oppituntia

koskien. Seuraavat kommentit kuvastavat vastaajien ajatuksia kehitys- ja kansainvä-

lisyyskasvatuksen tärkeydestä.

”Ajattelin asioita enemmän kun oli koulussa ollut sellaista.”

”Oppii jotenkin enemmän arvostamaan - - esimerkiksi kouluruokaa ja että saa asua

kotona.”

”Todella hyvä asia että näistä asioista puhutaan, maiden pitäisi olla samassa pis-

teessä, että ei olisi kehitysmaita ja kehittyneempiä maita.”

Vastaajista melko moni olisi kiinnostunut osallistumaan uudelleen kehityskasvatuk-

sen oppitunnille. Oli myös oppilaita, joita aihe ei kiinnostanut ja osa haasteltavista

ilmaisikin suoraan mielipiteensä siitä, että aihe ei ole mieleinen. Oli sekä poikia että

tyttöjä, jotka mainitsivat, ettei aihe kiinnosta ollenkaan. Ne jotka vaikuttivat eniten

kiinnostuneilta, olivat olleet mukana jonkinlaisessa kansainvälisessä toiminnassa. He

olivat näissä haastatteluissa lähes poikkeuksetta tyttöjä. Oppilaat olivat yleisesti sitä

mieltä että aihetta käsitellään koulussa harvoin ja siitä olisi kiinnostavaa oppia lisää.

Suurin osa osallistuisi uudelleen kehityskasvatuksen oppitunnille, jos sellainen kou-

lussa järjestettäisiin. Kulttuurit, tavat ja kehitysmaiden nuorten elämä kiinnostivat vas-

taajia. Muutama vastaaja sanoi, että he olisivat kiinnostuneita osallistumaan vapaa-

ehtoistyöhön kehitysmaissa ja haluaisivat kuulla siitä lisää koulussa. Vapaaehtoistyö

nousi joissain haastatteluissa esiin, vaikka en esittänyt siitä kysymyksiä. Vapaaehtoi-

suuden mahdollisuuksia onkin nykyään runsaasti, ja tietoa siitä saa helposti esimer-

kiksi Internetin kautta. Oppilaat myös mainitsivat mahdollisina jatkoväylinä opiskelija-

50

vaihdot ja oppilaitosten kautta tapahtuvat opintovierailut kehittyvissä maissa. Seuraa-

vassa on oppilaiden ajatuksia kehityskasvatusta kohtaan.

”Koulussa pitäisi kuulla enemmän, tietoa saa itse netistä ja lehdistä mutta olisi hyvä

jos koulussa kuulisi.”

”Tietoa ei voi olla koskaan liikaa, sitä pitäisi jakaa kaikille, se on kuitenkin yleistietoa

globaaleista asioista.”

”Mielestäni me tiedetään ihan liian vähän, maailmassa tapahtuu niin paljon kaikkea

mitä uutiset ei kerro. Kaikkea semmoista, että sanotaan että asiat on hyvin mutta oi-

keasti ei ole. Meille kerrotaan niin vähän loppujen lopuksi kaikista asioista että mitä

sitten loppujen lopuksi tapahtuu. Pitäisi olla enemmän tietoa.”

Haastateltavat kokivat kehitysyhteistyössä mukana olemisen asiaksi jota on vaikea

perustella, se on tavallaan itsestäänselvyys. Auttaminen ja olosuhteiden parantami-

nen ovat tärkeitä asioita ja tuovat hyvän mielen. Eräs vastaaja mainitsi ”oikeudet”

kehitysyhteistyön perusteluksi. Tässä ollaankin lähellä humanitaarisen vastuun ky-

symyksiä, kehitysyhteistyö liittyy vahvasti oikeudenmukaisuuteen ja vastuun ottami-

seen, kaikille yhteisten ihmisoikeuksien turvaamiseen (Suomen kehityspoliittinen toi-

menpideohjelma 2012). Hyvien elinolosuhteiden takaaminen kaikille koettiin tärkeäk-

si. Haastatteluissa mainittiin että kehitysyhteistyön kautta kehitysmaiden nuoret voi-

vat päästä kouluun ja töihin. Kuitenkin kehitysyhteistyön teemat tuntuivat joistakin

nuorista melko kaukaisilta, asioista kuulee median kautta mutta nuorten mielestä ne

eivät kosketa omaa elämää. Eräs nuori totesi, ettei asioita tule ajatelleeksi kun itsellä

menee niin hyvin.

Haastateltavat mainitsivat että kehitysyhteistyön kautta vältetään kriisejä, sillä niitä on

maailmassa jo tarpeeksi. Koettiin että on hieno asia, että kehitysmaiden nuoret myös

ottavat itse kantaa asioihin ja toimivat paremman huomisen puolesta.

”Mun mielestä on hienoa, että lapset haluavat itse ottaa kantaa asioihin ja saada pa-
remmat oltavat sinne.”

51

Osa haastateltavista tiesi ja ymmärsi asioista paljonkin, vaikka niitä ei ole käsitelty

koulussa. Eräs nuori sanoi, että kehitystyön avulla kamppaillaan sitä vastaan että

halpatyötä ei tuotettaisi kehitysmaissa, vaan kun maiden elintaso saadaan nouse-

maan, halpatyö käy ajan mittaan kannattamattomaksi. Kehitysmaiden kehittyminen

omavaraisemmiksi koettiin tärkeäksi. Toisaalta oli myös nuoria, joiden mielestä Suo-

men ei tarvitsisi olla mukana kehitysyhteistyössä ollenkaan.

6.4 Kriittistä pohdintaa

Haastattelussa oli kysymys jossa kysyttiin mitä huonoa kehitysyhteistyössä voi olla.

Kysyin tätä siksi että aihetta käsiteltäisiin eri puolilta ja myös negatiiviset asenteet ja

mielipiteet pääsisivät esille. Jotkut nuoret kokivat kysymyksen haasteelliseksi. Oli

vaikea keksiä huonoja asioita koska toiminta koettiin tärkeäksi. Usein haastatteluissa

nousi ilmi rahan menettäminen; jotta voidaan tehdä kehitysyhteistyötä, tarvitaan ra-

haa. Mainittiin myös että se raha on pois jostain muusta, ja että Suomessakin on ih-

misiä joilla menee huonosti. Tässä kohdin oppilaat viittasivat joissain haastatteluissa

Taksvärkki-keräykseen ja siihen, että oppilaiden keräämä raha menee kehitysmaiden

nuorille eikä sitä saa itse. Joskus mainittiin että myös aikuisilla tulisi olla tällaisia ke-

räyksiä työpaikoilla, koska aikuisilla on säännölliset tulot ja nuoret eivät käy töissä; on

siis väärin että nuorten täytyy osallistua kehitysyhteistyöhön.

Aineistosta nousi esiin näkemys siitä, että on helppo antaa asioiden olla eikä kuun-

nella aktiivisesti. On helppo sulkea silmänsä kehitysmaita koskeville asioille: jos ei

halua välittää niin ei ole pakko. Kielteisenä koettiin se, että tietoa on joka puolella:

televisiossa, Internetissä, lehdissä. Tieto turruttaa ja tietotulvaan väsyy, ja se aiheut-

taa ihmisille stressiä. Tieto koettiin myös usein negatiivisena, jonka kuulemisesta voi

tulla paha olo. Nämä vastaukset puoltavat myös esimerkiksi Plan Suomi Säätiön ja

Jyväskylän yliopiston (2006) tutkimusta, jossa selvitettiin nuorten käsityksiä kehitys-

maista ja median osuutta siinä. Tutkimuksen mukaan median luoma kuva on hyvin

stereotyyppinen ja se antaa nuorille kovin kapean kuvan kehitysmaista, ollen lähinnä

kriisien ja katastrofien sävyttämä sekä yleisesti kielteinen. Monelle nuorelle jää epä-

selväksi jopa se, mitkä maailman maat ovat kehitysmaita ja montako niitä todellisuu-

dessa on. (Emt. 2006.) Toisaalta se ei ole yllättävää, sillä kysymys on vaikea ja siitä

52

eivät asiantuntijatkaan ole yksimielisiä. Mediassa kehitysmaista ei usein puhuta kehi-

tysmaina, vaan mediavirrassa yksi manner voi saada suuren kehitysmaan leiman,

vaikka siellä olisi todellisuudessa kymmeniä eri valtioita (Raunio 2006, 24–25.). Li-

säksi lasten ja nuorten asemasta ei juuri uutisoida. Haastattelemani nuoret viittasivat

monesti televisioon ja uutisiin. Mainittiin myös että sieltä aiheesta saa kielteisen ku-

van.

Eräs nuori sanoi että hänestä tuntuu siltä että kehitysyhteistyöhön liittyvässä viestin-

nässä kielteisiä asioita jopa liioitellaan. Seuraava kommentti kuvaa kokemusta.

”Tuosta jutusta (kehitysyhteistyö) näytetään vaan kaikki huonot puolet, että miksi

tuosta ei näytetä yhtään hyviä puolia? Tuntuu että asioita jopa liioitellaan.”

Nuoret pohtivat haastatteluissa usein kehitysyhteistyöhön kerättyjen varojen kulke-

mista perille kehitysmaihin sekä varojen kohdentumista. Todettiin ettei asiasta tiedetä

paljoa, ja siitä haluttaisiin tietää enemmän, sillä aihe kiinnostaa ja siinä ollaan itsekin

oltu mukana Taksvärkki-keräyksen kautta. Nuoria kiinnostaa tietää, minne kerätyt

varat kohdennetaan. Jotkut jopa arvelivat, että saattaa olla että kehitysapurahoja

käytetään jotenkin väärin. Seuraavat sitaatit kuvaavat nuorten ajatuksia aiheesta:

”Monella lahjoittajalla voi olla semmonen mielikuva ettei ne mene sinne, että ei ole

mitään väliä antaako rahaa vai ei. On harmillista että sellainen mielikuva on. Siinä

kohdassa pitäisi monien järjestöjen kohottaa imagoa.”

”Mua kiinnostais tietää minkälaista apua ne (kehitysyhteistyöjärjestöt) tarjoavat yhtei-

söille. Sitä piilotellaan tai jotenkin salataan, ei tuoda selvästi esille. Pitäisi tuoda sitä

enemmän ihmisten tietoisuuteen, millä keinoilla apua annetaan.”

”Haluaisin oikeasti itse nähdä miten se asia on siellä, kun sitä ei oikeasti tiedä, ku-

kaan ei voi sitä todistaa, että kuinka huono siellä oikeasti on olla.”

Joissain haastatteluissa nousi esille kehitysmaiden ongelmien moninaisuus eli se,

että ongelmia on paljon ja erilaisia, aivan kuten Suomessakin. Eräässä haastattelus-

sa esille nousivat huumeongelmat. Haastattelun oppilaat olivat osallistuneet Guate-

53

mala-oppituntiin, jossa käsiteltiin Guatemalan haasteita. Oppilaiden maailmankuva

näytti laajentuneen ja he ymmärsivät, minkälaisia erilaisia ongelmia kehitysmaissa

voi olla.

”Avun pitää mennä sellaiseen paikkaan, missä sitä todella tarvitaan. Ei pelkästään

alueille, joissa on nälänhätää, vaan myös esimerkiksi alueille joissa on huumeongel-

mia. ”

Eräs nuori pohti, haluavatko kehitysmaiden ihmiset apua toisilta ihmisiltä, joilla me-

nee paremmin kuin heillä itsellään. Lisäksi yhdessä ryhmähaastattelussa nousi esiin

ajatus siitä, että stereotypioita vain vahvistetaan näyttämällä kuvia eri etnisen taustan

omaavista ihmisistä huonoissa elinoloissa. Toisaalta koettiin tärkeäksi että tietoa on

saatavilla ja sitä jaetaan. Muutamassa haastattelussa nuoret mainitsivat maiden väli-

set poliittiset suhteet: jos Suomi tukee jotain maata, voi olla että kyseisen maan vihol-

lisista tulee myös Suomen vihollisia. Jos teemme kehitysyhteistyötä, voi olla että jou-

dumme mukaan hyviin ja huonoihin yhteyksiin ja maiden välisiin suhteisiin, joita tu-

kemallamme maalla on. Kehitysyhteistyön ja globaalin toiminnan teemojen pohdiske-

lu herätti monenlaisia ajatuksia, mutta yhteenvetona voi todeta että nuoret näkivät

aiheessa enemmän hyvää kuin huonoa.

6.5 Nuorten ajatuksia osallistumisesta

Haastattelun lopuksi annoin kullekin osallistuvalle ryhmälle tehtäväksi pohtia kuinka

he voisivat itse osallistua kehitysyhteistyöhön; mitä mahdollisuuksia ja vaihtoehtoja

tai aivan uusia ideoita heidän ikäisillään nuorilla on (ks. Liite 1). Tarkoitus oli kirjoittaa

ajatuksia paperille yhdessä, antaa mielikuvituksen virrata, keskustella ja ideoida va-

paasti. Aikaa tehtävän tekemiseen oli noin 5-10 minuuttia haastatteluajasta riippuen.

Joissain haastatteluissa nuoret halusivat toimia mieluummin parin kanssa, ja vasta-

uksia tuli hieman enemmän. Vastauksia tehtävään kertyi yhteensä 18.

54

Taulukko 2. ”Näin voimme osallistua” -tehtävän tulokset.

Vastauksista näkyy selvästi painotus järjestötoiminnassa ja sen tarjoamissa mahdol-

lisuuksissa. Kävi ilmi että nuorilla on melko paljon tietoa ja mielikuvia erilaisista järjes-

töistä ja niiden tarjoamasta toiminnasta. Vastauksissa oli mainittu järjestöjen nimiä

kuten Taksvärkki, Pelastusarmeija, Punainen risti, UFF sekä Unicef. Yleisin vastauk-

sissa mainittu osallistumismuoto järjestön kautta oli rahan lahjoittaminen, sen jälkeen

erilaiset lahjoitukset joista erityisesti mainittiin vaatteiden kierrättäminen ja lahjoitta-

minen. Myös varainkerääjäksi tai kuukausilahjoittajaksi ryhtyminen oli mainittu. Olin

tuloksia läpikäydessäni yllättynyt siitä, kuinka merkittäväksi tekijäksi järjestöt miellet-

tiin tehtävässä, ja kuinka keskeisesti nuoret yhdistivät järjestöt kehitysyhteistyöhön.

Aihetta ei kuitenkaan juuri käsitellä koulun oppitunneilla, onhan kolmannen sektorin

toiminta koulun ulkopuolista toimintaa. Vaikuttikohan vastauksiin se, että nuoret tiesi-

vät haastattelun liittyvän Taksvärkki ry:n toimintaan, ja tätä kautta järjestömaailma

miellettiin osaksi haastatteluja jo ennen varsinaista haastattelutilannetta? Vastauksiin

voi vaikuttaa myös se, että osallistujista neljäsosa oli ennalta kiinnostunut haastatte-

luun osallistumisesta. Voi olla että he tiesivät aiheesta keskimääräistä enemmän, ja

olivat keskimääräistä innokkaampia toimimaan. Tulosten pohjalta voi kuitenkin vetää

sen johtopäätöksen, että kehitysyhteistyö mielletään voimakkaasti järjestötoiminnaksi

ja sen eri toimijat ovat nuorille nimeltä tuttuja.

55

Omaehtoinen osallistuminen ja aktiivisuus olivat toiseksi keskeisemmällä sijalla vas-

tauksissa. Jakaisin sen vielä kahteen osaan: osallistumiseen yksilönä ja ryhmässä.

Omaan osallistumiseen luokittelin yhteensä 20 vastausta, joista viisi (5) viittasi ryh-

mätoimintaan: tapahtuman järjestämiseen osallistuminen, festivaalit, koulujen tapah-

tumat ja teemapäivät. Loput 15 vastauksista olivat monipuolisesti erilaisia asioita.

Eniten kannatusta, neljä (4) vastausta sai se, että kävisi itse vierailemassa kehitys-

maassa. Tätä kautta pääsisi itse tutustumaan kehitysmaiden oloihin ja saisi omakoh-

taisia kokemuksia asioista. Muita osallistumiskanavia olivat esitelmään osallistumi-

nen, addressien allekirjoittaminen, blogin kirjoittaminen, mielenosoitukseen osallis-

tuminen sekä mielipidetekstin kirjoittaminen. Lisäksi mainittiin ”ottaa itse selvää kehi-

tysmaiden asioista”. Osa ryhmistä keksi paljon omaehtoiseen osallistumiseen kuulu-

via keinoja, mutta osalle ryhmistä tämä alue ei ollut tuttu, eivätkä he mieltäneet itse-

näistä osallistumista ja kiinnostusta keinoiksi joilla voisi vaikuttaa maailman asioihin.

Ympäristöasioihin vaikuttaminen nousi myös esiin vastauksissa. ”Ei saastuta maapal-

loa omalla toiminnalla”, ja ”lahjoittaa pois kaiken mitä ei tarvitse” ovat esimerkkejä

yksilön mahdollisuuksista osallistua ympäristövaikuttamiseen. Reilun kaupan tuottei-

den suosiminen tuli esille viidessä (5) vastauksessa. ”Avun lähettäminen” tarkoittaa

asioita, joissa korostettiin avun lähettämistä kohdemaahan. Lääkärit ja lääkehuolto

mainittiin, lisäksi rakennus-, ruoka- ja hätäapu (katastrofiapu). Kahdessa (2) vastauk-

sessa mainittiin ”auttajien auttaminen”: niiden ihmisten ja organisaatioiden tukeminen

jotka toimivat kehitysmaiden olojen parantamiseksi.

Vapaaehtoistyö ja sen eri muodot saivat kahdeksan (8) mainintaa ja tulivat esille

kuudessa vastauksessa. Vapaaehtoistyö, talkootyö ja järjestöissä toimiminen mainit-

tiin. Työpaikka kehitysyhteistyötä tekevästä järjestöstä sai myös maininnan. Yhdessä

ryhmässä ideoitiin mahdollisuutta vaikuttaa itse tulevaisuudessa asioihin, kun on

työssäkäyvä aikuinen. Esimerkkinä oli taiteilijana toimiminen ja oman esittelyn raken-

taminen kehitysyhteistyön teemoista.

Tulokset eivät ole suoraan verrattavissa koko Suomen nuorten vastauksiin, mutta ne

ovat kuitenkin suuntaa antavia ja kertovat nuorten käsityksistä ja asenteista. Mieles-

täni vastauksista kuvastuu voimakkaasti median vaikutus 2010-luvun nuoriin. Monet

56

nuoret ilmoittivat nähneensä esimerkiksi kummitoiminnasta mainoksia TV:ssä. Yllä-

tyin siitä, kuinka hyvin nuoret tunsivat järjestötoimijoita, mutta mielestäni oma osallis-

tuminen ja sen erilaiset mahdollisuudet saivat melko vähän kannatusta ja ajatuksia,

siihen nähden mitä oletin. Tehtävässä nuoret saivat vapaat kädet ideoida mitä vain

vaikuttamis- ja osallistumiskeinoja, mutta kuitenkin pääpaino vastauksissa on jo jär-

jestetyllä toiminnalla, jotka nuoret tiesivät mahdollisuudeksi osallistua toimintaan. Se

on myös loogista kun on kyse asiasta, johon nuoret eivät ole tottuneet aktiivisesti vai-

kuttamaan. Haastatteluissa kävi ilmi, että moni nuori kokee kehitysyhteistyön ja glo-

baalikasvatuksen kiinnostavana mutta kaukaisena asiana. Siitä kuulee silloin tällöin,

mutta harva vastaaja oli itse aktiivisesti mukana jonkinlaisessa globaalissa toimin-

nassa. On vaikea ”heittää hatusta” ja ideoida jotain sellaista, mitä ei ole tottunut ajat-

telemaan. Suomessa myös on jo paljon vaihtoehtoja ja mahdollisuuksia osallistua

kehitysyhteistyöhön ja kansainväliseen toimintaan, ja aihe on paljon esillä. Aihe he-

rättää nuorissa assosiaatioita järjestötoimintaan ja jo olemassa oleviin toimijoihin.

Toinen vastauksiin vaikuttanut seikka oli lyhyt aika: kun tehtävään oli aikaa vain noin

10 minuuttia, on uusien ideoiden syntymiseen vähäiset puitteet. Paljon oli kyse myös

ryhmädynamiikasta: havaitsin että jos ryhmähaastattelussa oli toisilleen tuttuja oppi-

laita tai ystävyksiä, ryhmässä syntyi enemmän keskustelua ja vapaata ajatustenvaih-

toa kuin ryhmässä, jonka osallistujat eivät olleet kovin tuttuja keskenään. Jos aikaa

tehtävän tekoon olisi ollut 30 minuuttia, tehtävästä olisi oletettavasti tullut erilainen ja

vastausten kirjosta rikkaampi. Todennäköisesti silloin myös uusia ideoita olisi synty-

nyt enemmän. Haastattelun rajattu kesto vaikutti tuloksiin.

6.6. Mielipiteitä ja ideoita

Haastattelussa nuorilla oli mahdollisuus kertoa omista ajatuksistaan ja mielipiteistään

kehityskasvatuksen oppitunteja, kehitysyhteistyötä ja käsiteltyjä teemoja kohtaan.

Nuoret mainitsivat usein tässä kohdassa työn olevan hyvää ja että sitä pitää jatkaa.

Nuoret kokivat Taksvärkki-kampanjan olemassaolon ja siihen osallistumisen positiivi-

sena kokemuksena. Osa vastaajista sanoi, että osallistuttuaan oppituntiin he heräsi-

vät itse ajattelemaan kansainvälisiä asioita enemmän. Se on merkki siitä, että oppi-

tunnit ovat vaikuttaneet oppilaisiin ja muuttaneet asennoitumista myönteisemmäksi.

57

”Tämmöinen kampanja herättää siihen miten asiat on oikeasti, että miten huonosti

asiat voi olla, ja silti ne (kehitysmaiden ihmiset) on niin onnellisia.”

”Taksvärkki antaa tavallaan sellaisen kuvan millaista itsellä olisi, jos joutuisi teke-

mään joka päivä töitä - - saa olla aika tyytyväinen siihen, mitä on.”

Nuoret harmittelivat sitä, että kaikki ihmiset eivät ole kiinnostuneita kuulemaan kehi-

tysyhteistyöstä tai osallistumaan siihen. Tietäminen ja vaikuttaminen eivät kiinnosta

kaikkia. On helppo sulkea silmänsä ja korvansa ja keskittyä elämään omaa elämää.

Muutamassa haastattelussa nuoret kärjistivät kehitysmaiden ja Suomen välisen eron

kuvailemalla suomalaisia itsekkäiksi oman edun tavoittelijoiksi ja kehitysmaiden ihmi-

siä toisilleen läheisimmiksi ja onnellisiksi, vaikka se mitä he voivat elämässään saa-

vuttaa, olisi kaukana siitä mitä suomalaiset voivat saavuttaa. Jotkut vastaajat myös

sanoivat, että kansainvälisyyskasvatuksen oppitunneilla käsitellyt asiat tuntuvat hie-

man oudoilta, koska ne ovat melko kaukana omasta arjesta. Silti aiheet ovat kiinnos-

tavia ja niistä halutaan kuulla lisää.

Vastaajien mielestä kehitys- ja kansainvälisyyskasvatuksen oppitunteja saisi olla

useamminkin koulussa. Jos näin olisi, oppitunteihin kyllä löytyisi innokkaita osallistu-

jia. Myös ne oppilaat, jotka eivät olleet tuoneet omia ajatuksiaan haastattelun aikana

paljoa esille, ilmaisivat mielenkiinnon aihetta kohtaan jatkossa, mikäli tulisi tilaisuus

osallistua oppituntiin uudelleen. Tietysti jokaisessa ryhmässä on sekä hiljaisia että

puheliaita oppilaita, eikä hiljaisuus tarkoita sitä, ettei olisi kiinnostunut aiheesta. Muu-

tamassa haastattelussa nousi esiin se, että tietoa pitäisi jakaa kaikille. Sitä pitäisi ja-

kaa enemmän, jotta useampi ihminen kuulisi aiheesta ja voisi kiinnostua siitä.

”Asioista pitäisi kertoa enemmän kaikille kouluissa, sitä kautta useampi voisi kiinnos-

tua aiheista.”

”Olis kiva saada vähän enemmän porukkaa mukaan, että olisi joku teemapäivä kou-

lussa.”

58

Nuoret saivat haastattelun lopuksi lähettää terveisiä Taksvärkki ry:lle ja järjestötoimi-

joille. Muutama nuori mainitsi, että jos järjestöt mainostaisivat omaa toimintaansa ja

tiedottaisivat siitä näkyvämmin, olisi helpompi lähteä mukaan toimintaan. Kynnystä

pitäisi madaltaa ja osallistumismahdollisuuksia tarjota enemmän.

”Enemmän näkyvyyttä, että ihmisillä ei olisi niin isoa kynnystä lähestyä. Itsekin olisi

helpompaa lähteä mukaan.”

”Tosi paljon kiitosta, koska ei kaikki jaksa välittää tällaisista asioista, ja se on hyvä jos

joku tekee sitä työkseen tai vaikka vapaaehtoisesti.”

6.7 Asennevaikutukset

Tämän opinnäytetyön ja arvioinnin tarkoitus on ollut selvittää kehityskasvatuksen vai-

kutuksia ja sitä, millaisia vaikutuksia oppitunneilla on osallistujien asenteisiin. Minun

ei ollut mahdollista selvittää haastattelemieni nuorten asenteita ennen kehityskasva-

tuksen oppituntia, joten en voi selkeästi näyttää toteen sitä, ovatko asenteet muuttu-

neet – sillä lähtötilannetta ei tässä tutkimuksessa voida objektiivisesti arvioida. Myös

kouluissa näytti olevan eroja siinä, kuinka tuttu aihe kehitys- ja kansainvälisyyskasva-

tus oli. Joissakin luokissa oli oppilaita, jotka olivat olleet enemmänkin mukana kan-

sainvälisessä toiminnassa, ja oppilaat olivat myönteisiä aihetta kohtaan. Sen havaitsi

käytöksestä sekä niistä termeistä, joita oppilaat itse käyttivät puhuessaan: kansainvä-

lisyyskasvatus, kehitysmaat, kehitysapu, yritysten tuotannon ulkoistaminen. Joissain

kouluissa aihe ei vaikuttanut olevan tuttu haastateltavalle ryhmälle, ja aiheesta oli

vaikea keskustella ryhmässä. Minulle jäi se kuva, että Helsingissä opiskeleville ja

pääkaupunkiseudulla asuville oppilaille aihe oli jokseenkin tutumpi kuin muualla

Suomessa opiskeleville ja asuville oppilaille. Mutta poikkeuskin löytyi: erityisesti

eräässä Itä-Suomessa sijaitsevassa oppilaitoksessa oli näkyvästi esillä kehitysyhteis-

työ, ja siellä opiskelevat oppilaat suhtautuivat aiheeseen myönteisesti ja heidän oli

helppo puhua aiheesta.

Arvioinnista voi saada asennemuutokseen liittyviä vihjeitä ja arvioida kansainvä-

lisyyskasvatuksen yleistä vaikuttavuutta vaikutusten kautta. Aineistosta kuvastuu se,

59

että Taksvärkki ry:n kansainvälisyyskasvatus on vaikuttavaa. Voisin varovasti sanoa,

että se myös muuttaa suomalaisten nuorten asenteita. On helppo kirjoittaa se lau-

seeksi, mutta käytännössä asia on kuitenkin monimutkainen ja on vaikea näyttää to-

teen se, että kasvatustoiminta muuttaa asenteita. Vastauksista saa kuitenkin kuvan

siitä, että oppitunnit ovat luoneet nuorille todenmukaista kuvaa kehitysmaista ja ne

ovat muuttaneet nuorten olemassa olevia käsityksiä. Ne rikastavat mielikuvia, tuovat

uutta tietoa ja antavat ajateltavaa. Ne rikkovat stereotypioita ja herättävät pohtimaan

globaaleja asioita ja koko maailman tilaa. Kasvatustoiminta näyttää vaikuttavan asen-

teisiin myönteisesti. Kuitenkin haastatteluissa oli myös nuoria, joita aihe ei kiinnosta-

nut ja joiden mielestä aihe ei ollut ollenkaan mielenkiintoinen. Nämä ovat hyviä esi-

merkkejä siitä, ettei kehitys- ja kansainvälisyyskasvatus voi aina vaikuttaa asenteiden

tasolla, etenkin jos aiheesta on jo muodostettu oma näkemys ja mielipide. Jos asen-

ne on vastakkainen oppitunnin sanoman kanssa, on sitä vaikea yhden oppitunnin

aikana muuttaa. Joidenkin vastaajien asenne aihetta kohtaan oli selvästi kielteinen ja

haastatteluissa nousi esiin se, että aiheesta on jo kuultu tarpeeksi, liikaakin.

Havaitsin aineistoa analysoidessani sen, että ne kehityskasvatuksen oppitunnit joissa

oli vieraillut guatemalalainen henkilö, muistettiin hyvin ja saivat haastateltavilta hyvää

palautetta. Kärjistäen voi sanoa, että näihin oppitunteihin osallistuneet oppilaat suh-

tautuivat myönteisemmin haastattelutilanteen aiheisiin kuin ne oppilaat, joiden oppi-

tunteja oli ohjannut suomalainen kouluttaja. Myös ne oppilaat, jotka olivat hiljaisia

haastattelun aikana, olivat sitä mieltä että olisi hyvä jos omassa koulussa vierailisi

useamminkin ulkomainen kouluttaja. Käytännössä se on kuitenkin vaikea toteuttaa,

sillä kustannukset ovat korkeat. Erikoislaatuisen vierailun poikkeuksellisuudesta huo-

limatta vaikuttaa siltä, että kontaktit kehitysmaan ihmisiin vaikuttavat positiivisesti

asenteisiin ja ovat selkein väylä niiden muuttamiseen. Tämä puoltaa myös aiempia

tutkimuksia, joissa on käytetty interventiomenetelmää: asenteiden muuttamiseen on

pyritty vaikuttamaan luomalla todellisia kokemuksia, kontakteja ja vuorovaikutusta eri

etnistä taustaa omaavien ihmisten kesken. Sen on todettu vähentävän ennakkoluulo-

ja tehokkaasti ja vaikuttavan asenteisiin selvästi. (Ks. Liebkind & McAlister 2006,

158–163.)

60

7 KEHITTÄMISEHDOTUKSIA

Nuoret saivat esittää ideoitaan kehityskasvatuksen vaikuttavuuden parantamiseksi

ryhmähaastattelujen keskusteluosuudessa ja ryhmätehtävien aikana. Haastatteluista

nousi esiin monta varteenotettavaa ajatusta, jotka ottamalla huomioon voitaisiin pa-

rantaa kehityskasvatuksen vaikuttavuutta ja laatua siten, että oppilaat kokisivat ai-

heen tärkeämmäksi ja kasvatustoiminnalla vaikutettaisiin yhä paremmin myös asen-

teiden tasolla. Nuorten ajatuksia yhteen kokoamalla voidaan saada johtolankoja siitä,

miten vaikuttavuutta voitaisiin kehittää. Olen tiivistäen koonnut tähän lukuun nuorten

ideoiden pohjalta ehdotuksia kehityskasvatuksen kehittämisestä, tavoitteena luoda

entistä vaikuttavampaa toimintaa.

7.1 Omakohtaisia kokemuksia toiminnallisuuden kautta

Nuoret kaipaavat omakohtaisia kokemuksia kehityskasvatuksen aiheista ja osallistui-

sivat mielellään jos mahdollisuuksia olisi enemmän tarjolla. Kehityskasvatuksen ai-

heet tuntuvat jäävän edelleen melko kaukaisiksi nuorille. Haasteena on se, että kehi-

tysmaiden nuorten maailma saataisiin tuotua lähelle suomalaisten nuorten maailmaa.

Vaikka Taksvärkki ry panostaakin toiminnassaan tähän, sen kehittämiseksi tulisi teh-

dä vielä enemmän työtä. Taksvärkki luo nuorille omakohtaisia osallistumisen koke-

muksia erityisesti Taksvärkki-keräyksen kautta, mutta omakohtaisuutta ja elämyksiä

voisi vahvistaa enemmän myös Taksvärkki-kampanjassa.

Toiminnallisuuden kautta oppilaat voivat kokea kaukanakin tapahtuvat asiat nykyhet-

kessä ja omakohtaisesti, tiedosta tulee omakohtaista tiedostamista ja ymmärrystä.

Se aktivoi useampaa oppimisen tasoa, ja siten oppimiskokemuksesta muodostuu

rikkaampi. Lisäksi toiminnallisuus palvelee tasapuolisemmin erilaisia oppimistyylejä ja

täydentää koulupäivää, jossa toiminnallisuus on kenties muuten pienemmässä osas-

sa. Kokemalla oppimista voi tehdä esimerkiksi elokuvan, draamaharjoitusten, väitte-

lyharjoitusten ja erilaisten toiminnallisten ryhmäprosessien avulla (Hautaniemi 2008,

43–56.) Aineistosta nousivat esiin erityisesti kouluvierailut joissa oli ollut mukana vie-

raita kampanjan kohdemaasta Guatemalasta. Näillä oppitunneilla sekä seinämaa-

61

laustyöpajoilla, joita ohjasivat guatemalalaiset nuoret, näytti olleen suuri vaikutus

suomalaisiin nuoriin. Mikäli mahdollista, tulevaisuudessa Taksvärkki ry voisi edelleen

mahdollistaa kehitysmaiden nuorten kouluvierailut kampanjan yhteydessä.

Aineistoa käsitellessäni minulle jäi sellainen kuva, että kehityskasvatuksen oppitun-

neilla oli tehty toiminnallisesti erilaisia asioita mutta tehtyä ei ole aina pohdittu jäl-

keenpäin. Olivatko oppilaat saaneet tehtäväksi kirjoittaa kokemuksistaan, reflektoida

kokemaansa? Onko asioita pohdittu uudelleen ryhmässä keskustellen, vai päättyikö

globaaleiden asioiden parissa työskentely kouluvierailun päättyessä? Olisi tärkeää

että asioista keskusteltaisiin myös jälkeenpäin, sillä sitä kautta opitusta jää pysyväm-

pi jälki ja oppilaat voivat työstää oppimaansa uudelleen sekä kenties liittää kokeman-

sa paremmin laajempaan kokonaisuuteen, kun siitä kuulee opettajan ja muiden oppi-

laiden ajatuksia. Kehityskasvatuksen oppitunnit ovat informatiivisia kokonaisuuksia,

joissa oppilaat kuulevat monta uutta asiaa. Jos asioita ei käsitellä jälkeenpäin, on

riski että ne jäävät kovin irrallisiksi ja samalla niiden merkitys voi jäädä oppilaiden

näkökulmasta vähäiseksi. Taksvärkki ry:n kansainvälisyyskasvattajat voisivatkin kou-

luvierailun aikana välittää luokkaa ohjaavalle opettajalle tehtävän: opittua tulee käsi-

tellä yhdessä jälkeenpäin. Kouluvierailija voisi antaa vinkkejä, kuinka luokkaryhmä

voi pohtia kokemaansa. Menetelmiä voisivat olla kotitehtävät ja itsenäiset tehtävät

tunnilla, pienryhmäkeskustelut tai kirjallisen yhteenvedon tai vaikka taideteoksen te-

keminen ryhmässä opituista asioista. Tämä voisi tapahtua muutama päivä tai maksi-

missaan viikko kouluvierailun jälkeen. Jos osallistujina on ollut oppilaita eri luokka-

ryhmistä ja vuosikursseilta, voisi kouluvierailija ottaa reflektoinnin huomioon kouluvie-

railunsa päätteeksi.

7.2 Nuorten ideoiden tukemista ja koululähtöisen kehityskasvatuksen vahvis-

tamista

Aineistosta nousi esiin se, että nuoret eivät oikein tiedä kuinka he voisivat osallistua

tai vaikuttaa itse globaaleihin asioihin omalla toiminnallaan. Aihe on kaukainen ja

haastava, ja suomalaisten nuorten on vaikea yhdistää omaa toimintaa Suomessa

siihen, kuinka kehitysmaiden nuorten oloja voitaisiin parantaa. Näin näyttää olevan

siitäkin huolimatta, että moni nuori tiedostaa sen että nykyään eletään keskinäisriip-

62

puvuuden maailmassa ja erään nuoren sanoin ”kaikki vaikuttaa kaikkeen”. Aihe koe-

taan tärkeäksi ja kehitysmaiden nuoria ollaan valmiita tukemaan, mutta kuitenkin on

vaikea lähteä itse toimimaan asioiden edistämiseksi, eikä nähdä mitä tällaiset mah-

dollisuudet voisivat olla. Tässä onkin ristiriita ja pähkinä purtavaksi järjestöille, myös

Taksvärkki ry:lle.

Kouluissa tulisi edistää osallistumisen kulttuuria. Sitä tulisi painottaa valtakunnallises-

ti ja pyrkiä kehittämään keinoja osallistaa oppilaita ja aktivoida oppilaita itse tuotta-

maan tapahtumia. Jos mahdollisuuksia ei ole juuri ollut, en ihmettele haastattelujen

sanomaa: on vaikea nähdä itsensä toimimassa tärkeiksikin kokemiensa asioiden

puolesta. Järjestöt voisivat tuottaa kouluille materiaalia siitä, millä tavalla oppilaiden

aktiivisuutta voitaisiin lisätä. Se voisi olla pieni opas tai opettajille suunnatussa mate-

riaalissa olevia vinkkejä kouluyhteisön aktivoimiseen. Koulussa tällainen toimintakult-

tuurin muutos lähtee ennen kaikkea ”ylhäältä”, opettajista. Myös oppilaskunnille voisi

suunnata materiaaleja ja vinkkejä, miten oppilaiden ideoita voisi tuoda käytäntöön.

Koulun yhteisissä kansainvälisissä tapahtumissa opitaan yhteistyötä ja yhdessä te-

kemistä. Seinämaalaustyöpajoihin osallistuneet oppilaat ilmaisivat sen, että luokan

yhteishengen oli koettu parantuneen ja he toivoivat, että työpajamuotoisia päiviä olisi

koulussa enemmänkin. Tämä osoittaa sen, että yhden tai kahden päivän mittaisella

työpajalla on ollut erittäin suuri vaikutus oppilaisiin. Globaalien asioiden pohtimisen

lisäksi työpaja on tarjonnut mahdollisuuden parantaa ryhmähenkeä. Sellaiselle toi-

minnalle näyttäisi olevan tilaus suomalaisessa koulukulttuurissa.

Kansainvälisyyskasvatusta voitaisiin suunnata enemmän myös koulujen opettajille.

Opettajia tulisi aktivoida, jotta he voisivat välittää aihetta eteenpäin oppilaille. Koko

kouluyhteisön toiminta on tärkeää. Kansainvälisyyden tulisi näkyä enemmän ja olla

läpileikkaava teema vielä voimakkaammin kuin mitä se nyt on, sillä arvioinnin tulos-

ten perusteella vaikuttaa edelleen siltä että aihe jää usein juhlapuheiden tasolle. Tar-

vittaisiin enemmän suunnitelmia, toimivia menetelmiä, arviointia ja selkeyttä. Aiheen

tulisi olla tasapuolisemmin kaikkien saatavilla. Kansainvälisyyskasvatusta tulisi vah-

vistaa kouluissa sekä oppiaineiden tunneilla että yleisesti. (Opetusministeriö 2007,

15–16.)

63

Olisi hyvä myös pohtia sitä, kuinka voitaisiin tarjota sellaista kansainvälisyyskasva-

tusta mikä kiinnostaisi kouluissa sekä tyttöjä että poikia. Aineistosta nousi esille se,

että tytöt osallistuivat haastatteluihin mieluummin ja aktiivisimmat vaikuttivat olevan

tyttöjä. Myös niissä haastatteluissa, joissa osallistujat oli valittu etukäteen, olivat osal-

listujat tyttöjä. Jäin pohtimaan sitä miksi näin on. Voi olla että kehitysyhteistyö herät-

tää ajatuksia välittämisestä ja solidaarisuudesta, mikä onkin yksi kehitysyhteistyön

tarkoitus. Se kuitenkin näyttää houkuttelevan enemmän tyttöjä ja naisia kiinnostu-

maan aiheesta. Se ei ehkä kykene tarjoamaan sellaisia näkökulmia joihin pojista olisi

luonnollista tarttua, jotka kiinnostaisivat molempia sukupuolia. Voi myös olla, että

kouluvierailijoista suurin osa on nuoria naisia, joihin tyttöjen on helpompi samaistua.

Järjestöt voisivat tuoda enemmän esille kehitysyhteistyön monipuolisuutta ja globaa-

lin yhteistyön erilaisia puolia – ei vain heikomman tukemista ja auttamista, vaan myös

tasavertaista yhteistyötä ja molemminpuolista oppimista alueilla, jotka kiinnostaisivat

myös poikia. Yhteiset tiede- tai urheiluprojektit kehitysmaiden kanssa saattaisivat

kiinnostaa myös valtaosaa pojista.

7.3 Tietoa kehitysmaista

Oppilaat kaipaavat tietoa kehitysmaista. Nuoret olivat kiinnostuneita monenlaisesta

tiedon saamisesta. Aineistosta nousi esille esimerkiksi kehitysmaiden ihmisten näkö-

kulma: olisi mukavaa kuulla asioista enemmän kehitysmaiden ihmisten perspektiivis-

tä. Näin vastasivat myös ryhmät, joiden koulussa ei ollut käynyt vieraita Guatemalas-

ta. Kehityskasvatuksen tiedolliseen osuuteen kaivataan selkeyttä. Tietysti yhden op-

pitunnin aikana tulee paljon uutta informaatiota, jota ei voi kaikkea omaksua kerralla.

Siihen haluttaisiin syventyä lisää, mutta koulun tarjoamassa opetuksessa siihen ei

ole paljon mahdollisuuksia tarjolla.

Aineiston perusteella näyttää siltä että nuoret eivät tiedä kovin hyvin, kuinka kehitys-

maille kohdennettu tuki ja keräysten tuotot menevät perille. Aihe herätti epäilyksiä ja

arveluita siitä, meneekö apu sinne mihin se on alun perin tarkoitettu (ks. luku 6.4).

13–18 vuoden ikäiset nuoret ovat jo kriittisiä ja heillä on taitoja tarkastella asioita eri

näkökulmista. Heitä kiinnostaisikin tietää mikä on se konkreettinen ketju, minkä erilai-

set tuen muodot ja keräykset käyvät läpi ennen kuin ne saavuttavat kohteen ja kehi-

64

tysmaan nuori saa tukea tarvitsemiinsa asioihin. Kansainvälisyyskasvatuksessa tulisi

havainnollistaa kehitysyhteistyön kaarta: miten apu ja tuki kulkee kehitysmaahan,

ketkä tahot ovat tuen kanssa tekemisissä ja erityisesti millä tavoin tuki konkreettisesti

saavuttaa tuen tarvitsijat. Tätä voitaisiin havainnollistaa kuvin, esimerkiksi luomalla

luokan taululle yksi iso kuva siitä, kuinka tuki saavuttaa kehitysmaiden nuoret. Nuoria

kiinnostaa se, mitä ”välimatkalla” tapahtuu – esimerkiksi Suomen ja Guatemalan välil-

lä on pitkä matka, ja voi tuntua kovin vaikealta hahmottaa sitä kuinka tuki voi oikein

tavoittaa nuoret Guatemalassa, minkälaisen matkan se kulkee ennen perille saapu-

mistaan.

Nuoret painottivat sitä että asioista tulisi puhua konkreettisesti. He kaipasivat sitä että

kehitysyhteistyöstä ja siihen liittyvistä asioista kerrotaan suoraan. Nuoret haluavat

kuulla asioista niiden oikeilla nimillä. He kaipaavat ajan tasalla olevia tietoja kehitys-

maiden oloista, taloudesta, kulttuureista, ja esimerkiksi siitä miksi on ajauduttu tilan-

teeseen missä ollaan: miksi maailmassa ylipäänsä on kehitysmaita ja hyvinvointival-

tioita. Tätä aihetta tulisi käsitellä historian ja maantiedon oppitunneilla. Halu tietää

lisää ja tarkemmin nousi aineistosta esille.

Nuoret ehdottivat sitä, että paikalliset kehitysmaissa asuvat ja sieltä kotoisin olevat

ihmiset kertoisivat asioista heidän omista näkökulmistaan. Tai että suomalaiset kehi-

tysmaissa asuneet ja työskennelleet ihmiset tulisivat kouluihin kertomaan asioista.

Nuoret kaipaavat todenmukaista kuvaa, selkeyttä ja tietoja siitä miten asiat toimivat.

Mitä ”uskottavammalta” taholta tieto tulee, sitä enemmän se näyttää vaikuttavan ja

sitä voimakkaamman kuvan jättävän nuoriin, sitä voimakkaammin se siis vaikuttaa

myös tunteiden ja asenteiden tasolla. Uskottavuudella tarkoitan omakohtaisten, to-

dellisten kokemusten jakamista, sellaisen tiedon kertomista, jota monella suomalai-

sella ei ole. Tietysti kuva ei saisi olla liian kielteinen, sillä sitä se nuorten mukaan

usein on, kun kehitysyhteistyöhön liittyvistä aiheista viestitään. Kielteisyys luo syylli-

syyden tunteen ja aiheuttaa viestin vastaanottajassa halun olla kuulematta tai näke-

mättä viestiä. Aineistosta nousi ilmi kyllästyneisyys negatiivisiin tunteisiin ja tietoihin,

joita kehitysyhteistyöjärjestöjen mainokset joskus nuorissa herättävät. Tietysti on

mahdollista se, että jos on mieltänyt aiheen negatiiviseksi, on sitä vaikeaa nähdä

missään muussa valossa. Tätä kielteisyys-ilmiötä on kuitenkin hyvä pohtia myös ke-

hityskasvatuksen yhteydessä, kuten muussakin järjestöjen viestinnässä.

65

7.4 Osallistumismahdollisuuksia omalla paikkakunnalla

Aineistoa käsitellessä nousi ajatus siitä, että nuorille tulisi tarjota osallistumismahdol-

lisuuksia kansainväliseen toimintaan enemmän ja tasapuolisemmin. Nuoret toivat

asian esille ja kertoivat mielenkiinnostaan toimintaa kohtaan. Vaikuttaa siltä, että

pääkaupunkiseudun nuorille aihe oli tutumpi kuin pohjoisemmassa asuville nuorille.

Osallistumismahdollisuuksia tulisi olla enemmän ympäri Suomea, eri paikkakunnilla.

Monellakaan ei ollut kokemusta sellaiseen toimintaan osallistumisesta, minkä kautta

voisi olla mukana vaikuttamassa maailman asioihin. Kuitenkin aihe kiinnostaa ja sii-

hen lähdettäisiin mukaan, jos tulisi tilaisuus. Mutta missä tilaisuudet ovat? Erilaiseen

vapaaehtoistoimintaan osallistumiseen on kyllä paljon mahdollisuuksia ympäri Suo-

men. Vaikuttaa siltä että kiinnostusta on, ja tarvitaan ”lähtölaukaus” toimintaan läh-

temiseen. Taksvärkki ry:n oppitunti näyttää toimineen sellaisena ”lähtölaukauksena”,

herättäneen ajatuksia toimintaan lähtemisestä, sillä nuoret toivat haastatteluissa esil-

le kiinnostuksen lähteä itse toimimaan ja vaikuttamaan globaaleihin asioihin.

Osallistumismahdollisuuksia voisi luoda tapahtumien muodossa. Järjestöt voisivat

järjestää nuorille suunnattua toimintaa ja tapahtumia, joihin olisi matala kynnys lähteä

mukaan. Se voisi olla tempauksia, yhteistoimintaa ja yhteistyötä jo olemassa olevien

paikallisten toimijoiden kanssa. Taksvärkki ry keskittyy työssään kouluissa toimimi-

seen, mutta siitä huolimatta halusin nostaa tämän seikan esille sillä siinä näyttää ole-

van tyhjä paikka. Nuorissa on potentiaalia ja mielenkiintoa osallistua, mutta osallis-

tumismahdollisuudet koetaan kaukaisiksi, ehkä sellaisiksi, joihin täytyy hankkia kor-

kea koulutus jotta niihin voisi lähteä mukaan. Vaikuttaa myös siltä että kehitysyhteis-

työ mielletään jossain määrin aikuisten toiminnaksi.

Aineistosta nousi esiin myös nuorten into matkustaa ja selvittää itse kehitysmaiden

oloja, suunnata paikan päälle katsomaan kuinka asiat todellisuudessa ovat. Oli yllät-

tävää huomata, kuinka moni nuori olisi valmis matkustamaan kehitysmaahan, jos

siihen tulisi tilaisuus. Muutamassa haastattelussa nuoret ottivat asian esille ”Näin

voimme osallistua!” ryhmätehtävän osuudessa, ja innostuivat keskustelemaan siitä.

Nykyään monet perheet matkustelevat paljon ja kaukomatkailu on suosittua, joten

66

toisaalta tämä näkökulma ei ole yllättävä. Matkailun kautta kehitysyhteistyön aiheet

näyttävät tulevan lähemmäs yksilöitä, ja matkailusta puhuttaessa moni nuori innostui

aiheesta enemmän.

7.5 Jatkotutkimusehdotuksia

Opinnäytetyöprosessin aikana heräsi myös ajatuksia siitä, mitä aiheesta voitaisiin

jatkossa tutkia. Mielestäni suomalaisten nuorten asenteet kehitys- ja kansainvä-

lisyyskasvatusta kohtaan on aihe, jota voisi tutkia enemmän ja laajemmin. Täydelli-

simpiin tuloksiin päästään silloin, kun nuoria voidaan haastatella sekä ennen että jäl-

keen kansainvälisyyskasvatuksen oppitunteja. Silloin saadaan tietoa asennemuutok-

sista. Tämä opinnäytetyö antaa viitteitä asenteista, mutta aukotonta analyysiä asen-

teista ei voi antaa – toisaalta voi pohtia, onko näin mahdollista koskaan tehdäkään

(ks. Erwin 2001, 57–79). Asenteet ovat monitasoinen aihe, joita kannattaa tutkia jat-

kossa lisää.

Tässä opinnäytetyössä käytettyjen toiminnallisten ryhmämenetelmien kaltaisia mene-

telmiä voisi hyödyntää enemmän myös tulevaisuudessa, kun tutkitaan kehitys- ja

kansainvälisyyskasvatuksen vaikuttavuutta. Haastatteluihin käyttämäni 45 minuuttia

ei ollut aikana sellainen, että sen puitteissa olisi ollut mahdollista syventyä toiminnal-

lisuuteen kunnolla. Toiminnallisiin ryhmätehtäviin tulisi antaa aikaa puolesta tunnista

tuntiin, viiden tai kymmenen minuutin aika on liian lyhyt siihen että menetelmää voi-

daan käyttää kunnolla, hyödyntää toiminnallisuuden parasta antia. Lyhyessä ajassa

tehtävään vasta herättelee osallistujia, kun pidempi aika mahdollistaisi aiheen sy-

vemmän läpikäymisen ja uusien ideoiden kehittymisen. ”Näin voimme vaikuttaa” teh-

tävän kaltaisia menetelmiä voitaisiin hyödyntää jatkossa enemmänkin kansainvä-

lisyyskasvatuksen ideoinnissa. Nuorille tulisi järjestää mahdollisuuksien mukaan

enemmän ideapajoja ja ideointitilaisuuksia, joissa nuoret voisivat olla mukana kehit-

tämässä toimintaa. Tässä arvioinnissa nuorten ideointia ei käytetty siinä määrin, kuin

mitä voitaisiin ja olisi tarpeen, kun toimintaa kehitetään.

67

8. YHTEENVETO

Opinnäytetyön tarkoitus on ollut selvittää Taksvärkki-kampanjan vaikuttavuutta ja

nuorten asenteita. Tutkimus toi uutta tietoa asenteista ja mielipiteistä ja kertoi siitä,

millaisia vaikutuksia Taksvärkki ry:n kehityskasvatuksen oppitunneilla on oppilaiden

asenteisiin. Toisaalta se myös osoitti sen, että nuorten osallisuus ei ole koulussa ko-

vin vahvaa. Opinnäytetyössä käsiteltiin paljon kehitysyhteistyötä, mutta se onkin kes-

keisessä asemassa kehityskasvatuksen oppitunneilla. Kansainvälisyyskasvatuksen

aiheet ja osa-alueet kulkevat kuitenkin käsi kädessä ja niitä on vaikea erottaa toisis-

taan. Käsittelemällä kehitysyhteistyön yleisiä aihepiirejä, on päästy pohtimaan kehi-

tyskasvatuksen merkityksiä ja tärkeyttä.

Jos olisi mahdollista tiivistää arvioinnin antamat vastaukset aukottomasti yhteen lau-

seeseen, lause kertoisi Taksvärkki ry:n kehityskasvatuksen olevan oppilaiden mieles-

tä toimivaa, kiinnostavaa ja antavan tärkeän panoksen koulujen kansainväliseen toi-

mintaan ja -kasvatukseen. Samassa lauseessa voisi kuitenkin todeta, että kasvatus-

työn vaikuttavuus uhkaa jäädä heikoksi, jos kehityskasvatuksen teemojen painotta-

minen jää heikoksi koulun arjessa lukuvuoden aikana muuten. Sama näkemys tois-

tuu aiemmissa kansainvälisyyskasvatuksen parissa toimiville kansalaisjärjestöille

tehdyissä kolmen vuoden takaisissa opinnäytetöissä. Niissä on myös pohdittu kan-

sainvälisyyskasvatuksen irrallisuutta muuhun opetukseen ja koulun oppiaineisiin

nähden, sekä esitetty huoli suomalaisten koulujen yleisestä kansainvälisyyskasva-

tuksen tasosta ja sen todellisesta toteutumisesta. (ks. Härkönen 2009, 39; Toivonen

2009, 59–63.)

Tulosten mukaan Taksvärkki ry:n kehityskasvatus on laadukasta ja vaikuttavaa, mut-

ta kuten missä tahansa toiminnassa, myös kehityskasvatuksessa on kehittämisen

paikkoja. Tässä opinnäytteessä on annettu näkökulmia kehittämiseen pohjautuen

nuorten haastatteluihin. Taksvärkki ry:n toiminta on laadukasta ja vaikuttavaa, mutta

koulujen asemaa ja vastuuta olisi syytä painottaa ja tukea. Ei ole oikein, että järjestö-

jen koulutuspäivät ja -oppitunnit jäävät nuorille ainoiksi kontakteiksi kehitys- ja kan-

sainvälisyyskasvatukseen kouluissa. Uskon, että kouluilla olisi enemmänkin tarjotta-

vaa ja jo olemassa olevaa potentiaalia, jos sitä osattaisiin ja uskallettaisiin ottaa käyt-

68

töön. Siinä tarvitaan rohkaisua ja menetelmiä, ideoita ja niiden rohkeampaa käyttöön

ottamista ja opetukseen soveltamista.

Prosessin aikana aloin itse pohtia kehityskasvatuksen ja kansainvälisyyskasvatuksen

merkitystä osana suomalaisten koulujen opetusta. Pohdin paljon sitä kuinka hienoja

oivalluksia Suomessa on jo tehty, ja kuinka kansainvälisyyskasvatuksen merkitys

tunnustetaan valtion tasolla ja kouluissa. Miksi kuitenkin sen osuus näyttää jäävän

melko pieneksi opetuksessa? Miksi aihe oli monille oppilaille lähes täysin uusi haas-

tattelutilanteessa, vaikka he ovat käyneet peruskoulun opetusta jo yhdeksän vuotta?

Näitä kysymyksiä voisikin esittää koulujen henkilökunnalle. Jäin opinnäytetyötä teh-

dessäni myös pohtimaan, millä tavoin kehitysyhteistyöstä tulisi kertoa suomalaisille

lapsille ja nuorille. Mitkä ovat niitä keinoja, joiden avulla voidaan vaikuttaa asenteisiin

parhaiten? On monta näkökulmaa, joista käsin asioista voidaan viestiä. On hyvä poh-

tia toimitaanko kehitysmaiden näkökulmasta vai Suomen näkökulmasta käsin, onko

tieto objektiivista ja millä menetelmillä kasvatustyötä tehdään. Nämä ovat kysymyk-

siä, joiden parissa kansainvälisyyskasvatusta suunnittelevat työskentelevät. Aiheet

mietityttivät minua paljon prosessin aikana, ja niihin on tuskin olemassa oikeaa vas-

tausta. Osallistujien ikä, kokemukset ja ryhmän luonne vaikuttavat siihen, mikä on

sopiva tulokulma. Myös ajankohtaiset globaalit tilanteet vaikuttavat kansainvälisyys-

kasvatukseen ja sen sisältöihin. Asioita tulisi aina käsitellä mahdollisimman monista

näkökulmista käsin.

Minua mietitytti paljon myös se, miksi nuoret eivät koe omaa osallistumistaan keinok-

si vaikuttaa kehitysyhteistyöhön. Kysymykseen on varmasti monta vastausta. Moni

nuori yllättyi, kun kerroin osallistumismahdollisuudeksi esimerkiksi blogin kirjoittami-

sen tai keskusteluihin osallistumisen. Kuitenkin nuoret viettävät paljon aikaa Interne-

tissä ja heillä on paljon tietoa Internetin mahdollisuuksista. Silti tätä väylää ei mielletä

paikaksi, jossa voitaisiin ottaa kantaa maailman asioihin. Internetillä lieneekin paljon

viihdearvoa, sen tarjoamia sivustoja on totuttu kuluttamaan mutta oma aktiivisuus ja

yhteiskunnallinen vaikuttaminen eivät ole nuorille tuttuja netin kautta tapahtuen.

Myöskään muut keinot eivät olleet niin tuttuja, kuin olisin olettanut. Järjestötoiminnan

mahdollisuuksista myös tiedetään paljon, mutta suurin osa nuorista ei ole mukana

toiminnassa, jossa voitaisiin auttaa kehitysmaita. Toimintaväyliä voisi olla enemmän.

Näyttää vahvasti siltä, että opiskelijoiden on vaikeaa tunnistaa omia mahdollisuuksi-

69

aan vaikuttaa. Onko suomalainen opetus- ja koulukulttuuri todellakin oppilaita passi-

voiva? (Vrt. Toivonen 2009, 62–63.) Tämän arvioinnin perusteella siinä näyttäisi ole-

van kehitettävää.

Uskon että tämä opinnäytetyö tuo näkökulmia sekä kehityskasvatuksen että kansain-

välisyyskasvatuksen kehittämiseen tulevaisuudessa, ensisijaisesti Taksvärkki ry:ssä

mutta laajemminkin kansainvälisyyskasvatuksen kentällä toimivien parissa. Tämän

vuoksi opinnäytetyö onkin tilattu; kehittämistoiminnan tueksi ja suunnannäyttäjäksi.

Toivon opinnäytetyöni tuovan sellaista tietoa kehittämisen tueksi, jota voidaan sovel-

taa helposti käytäntöön. Tulen mielenkiinnolla seuraamaan sitä, kuinka kansainvä-

lisyyskasvatus tulevaisuudessa kehittyy ja minkälaisia muotoja se saa.

70

8. LÄHTEET

Allianssi 2012: Kaikki erilaisia – kaikki samanarvoisia. Internet-sivut. Viitattu
30.10.2012.

http://www.keks.fi/

Erwin, Phil 2001. Asenteet ja niihin vaikuttaminen. 1. painos. Helsinki: WSOY.

Freire, Paulo 2005. Sorrettujen pedagogiikka. Kuortti, Joel (suom.); Tomperi, Tuukka
(toim). Tampere: Vastapaino.

Harinen, Päivi 2005: Nuoret monikansallistuvassa ja -kulttuuristuvassa yhteiskunnas-
sa. Teoksessa Erilaiset ja samanlaiset. Nuorisobarometri 2005. Terhi-Anna Wilska
(toim.) Nuorisoasiain neuvottelukunta, julkaisuja 31. Helsinki: Yliopistopaino.

Hautaniemi, Olavi 2008: Elämyksellisyys muuttaa tietämisen tiedostamiseksi. Artikke-
li teoksessa Globaaliin vastuuseen kasvaminen – Näkökulmia maailman hahmot-
tamisen pedagogiikkaan. Kivistö, Jari (toim.) Ulkoasiainministeriö. Helsinki: Lönn-
berg Print & Promo.

Helve, Helena 2002: Arvot, muutos ja nuoret. Helsinki: Yliopistopaino.

Härkönen, Anna 2009: ”Leikit toimi ja keskustelu oli nihkeetä” – Rauhankoulun toi-
mintapäivien arviointi. Opinnäytetyö. Humanistinen ammattikorkeakoulu.

Kananen, Jorma 2008. Kvali: kvalitatiivisen tutkimuksen teoria ja käytänteet. Jyväs-
kylä: Jyväskylän yliopistopaino.

Kehitysyhteistyön palvelukeskus Kepa ry 2007: Kaiken maailman kasvatusta. Hake-
misto kansainvälisyyskasvattajista Suomessa.

Kepa ry 2012a: Globaalikasvatus.fi-sivusto. Viitattu 9.11.2012.

http://www.globaalikasvatus.fi/.

Kivistö, Jari 2009. Teemana maailmanlaajuinen vastuu. Koulun arjen ja globaalivas-
tuun yhteensovittamisen haasteita. Opetus ja kulttuuriministeriön verkkolehti
7.5.2009. Viitattu 10.10.2012.
http://www.minedu.fi/etusivu/arkisto/2009/0705/globaalivastuu.html

Liebkind, Karmela 2006. Monikulttuurisuus on tulevaisuutta. Teoksessa monikulttuu-
rinen Suomi: etniset suhteet tutkimuksen valossa. 3. painos. Tampere: Tammer-
Paino Oy.

Liebkind, Karmela & McAlister, Alfred 2006: Suomalaisnuorten asenteisiin voidaan
vaikuttaa. Teoksessa monikulttuurinen Suomi: etniset suhteet tutkimuksen valos-
sa. 3. painos. Tampere: Tammer-Paino Oy.

Mattila, Paula & Hartikainen, Mikko 2011: Interkulttuurinen kompetenssi. Teoksessa
koulu kohtaa maailman. Mitä osaamista maailmankansalainen tarvitsee? Opetus-
hallitus. Oppaat ja käsikirjat 2011:16. Kuopio: Kopijyvä.

Melén-Paaso, Monica 2008: Kestävästä kehityksestä maailmanlaajuiseen vastuu-
seen. Opetusministeriön verkkolehti 6.3.2008. Viitattu 15.11.2012.
http://www.minedu.fi/etusivu/arkisto/2008/0603/globalivastuu.html

Nielikäinen, Justiina (toim.) 2009: OIKEESTI! Menetelmäopas lapsen oikeuksien kä-
sittelyyn. Kyriiri Oy.

http://www.keks.fi/
http://www.globaalikasvatus.fi/
http://www.minedu.fi/etusivu/arkisto/2009/0705/globaalivastuu.html
http://www.minedu.fi/etusivu/arkisto/2008/0603/globalivastuu.html

71

Opetushallitus 2003: Lukion opetussuunnitelman perusteet. Vammala: Vammalan

Kirjapaino Oy.

Opetushallitus 2004: Perusopetuksen opetussuunnitelman perusteet. Vammala:

Vammalan Kirjapaino Oy.

Opetushallitus 2009: YK:n vuosituhattavoitteet – kohti vuotta 2015. Viitattu

10.11.2012. http://www03.edu.fi/oppimateriaalit/mdg/etusivu.html

Opetushallitus 2012: Globaalikasvatus. Viitattu 10.11.2012.

http://www.edu.fi/teemat/globaalikasvatus

Opetus- ja kulttuuriministeriö 2012: Koulutusjärjestelmä. Viitattu 5.10.2012.
http://www.minedu.fi/OPM/Koulutus/koulutusjaerjestelmae/

Opetusministeriö 2007: Kansainvälisyyskasvatus 2010. Opetusministeriön julkaisuja
2007:11. Viitattu 21.11.2012.
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2007/liitteet/opm11.pdf?la
ng=sv

Ulkoasiainministeriö 2012: Global.finland. Kehityskysymykset ja globaalikasvatus.
Viitattu 10.11.2012. http://global.finland.fi/public/default.aspx?culture=fi-
FI&contentlan=1

Raunio, Samuel 2006: Nuoret, media ja kehitysmaat. Plan Suomi Säätiön julkaisu-
sarja 1/06. Jyväskylän yliopisto. Viitattu 7.11.2012.
http://www.plan.fi/File/4979dcae-b9b1-4118-b64d-
5d975985cb9c/Nuoret+media+ja+kehitysmaat+%28Plan+Suomi+2006%29.pdf

Rinne, Risto & Kivirauma, Joel & Lehtinen, Erno 2004: Johdatus kasvatustieteisiin.
5.-6. painos. Porvoo: WSOY.

Ruohotie, Pekka 1998: Motivaatio, tahto ja oppiminen. Helsinki: Oy Edita Ab.

Taksvärkki ry 2012a. Kansainvälisyyskouluttajan opas.

Taksvärkki ry 2012b. Toimintasuunnitelma 2012.

Taksvärkki ry 2012c. Viitattu 5.10.2012.

http://www.taksvarkki.fi/taksvarkki2011/

Suomen kehityspoliittinen toimenpideohjelma 2012.

Toivonen, Annukka 2009: ”Tehdään yhdessä töitä hyvän asian puolesta” – Lukiolais-
ten osallistuminen Taksvärkki-kampanjassa. Humanistinen ammattikorkeakoulu:
opinnäytetyö.

Vertio, Harri 2004: Terveyskasvatuksesta terveyden edistämiseen. Terveyden edis-
tämisen keskus ry. Viitattu 5.10.2012.

http://www.ktl.fi/portal/suomi/julkaisut/kansanterveyslehti/lehdet_1998/2_1998/terv
eyskasvatuksesta_terveyden_edistamiseen

Taksvärkki ry 2012. Toimintasuunnitelma.

http://www03.edu.fi/oppimateriaalit/mdg/etusivu.html
http://www.edu.fi/teemat/globaalikasvatus
http://www.minedu.fi/OPM/Koulutus/koulutusjaerjestelmae/
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2007/liitteet/opm11.pdf?lang=sv
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2007/liitteet/opm11.pdf?lang=sv
http://global.finland.fi/public/default.aspx?culture=fi-FI&contentlan=1
http://global.finland.fi/public/default.aspx?culture=fi-FI&contentlan=1
http://www.plan.fi/File/4979dcae-b9b1-4118-b64d-5d975985cb9c/Nuoret+media+ja+kehitysmaat+%28Plan+Suomi+2006%29.pdf
http://www.plan.fi/File/4979dcae-b9b1-4118-b64d-5d975985cb9c/Nuoret+media+ja+kehitysmaat+%28Plan+Suomi+2006%29.pdf
http://www.taksvarkki.fi/taksvarkki2011/
http://www.ktl.fi/portal/suomi/julkaisut/kansanterveyslehti/lehdet_1998/2_1998/terveyskasvatuksesta_terveyden_edistamiseen
http://www.ktl.fi/portal/suomi/julkaisut/kansanterveyslehti/lehdet_1998/2_1998/terveyskasvatuksesta_terveyden_edistamiseen

72

Ulkoasiainministeriö 2012. Miksi Suomi tekee kehitysyhteistyötä? Viitattu 5.10.2012.
http://global.finland.fi/public/default.aspx?nodeid=15865&contentlan=1&culture=fi-
FI

Valtonen, Anu 2009: Ryhmäkeskustelut – Millainen metodi? Teoksessa Haastattalu –
Tutkimus, tilanteet ja vuorovaikutus. Ruusuvuori, Johanna & Tiittula, Liisa (toim.)
2. painos. Jyväskylä: Gummerus Kirjapaino Oy.

Julkaisemattomat lähteet

Honkasalo, Leena 2012. Luento globaalikasvatuksesta. Vihti 18.8.2012. Tekijän
muistiinpanot.

Kuivakangas, Johanna 2011. Luennot tutkimusmenetelmistä. Äänekoski 4.-6.1.2011.
Humanistinen ammattikorkeakoulu. Tekijän muistiinpanot.

Peltonen, Lauri 2012. Luento Taksvärkki ry:n historiasta. Vihti 17.8.2012. Tekijän
muistiinpanot.

http://global.finland.fi/public/default.aspx?nodeid=15865&contentlan=1&culture=fi-FI
http://global.finland.fi/public/default.aspx?nodeid=15865&contentlan=1&culture=fi-FI

73

LIITTEET

Liite 1

RYHMÄHAASTATTELU

Aluksi

Esittelen itseni ja kerron lyhyesti Taksvärkki ry:stä ja tutkimuksesta.

Kiitos, että osallistutte tähän ryhmähaastatteluun. Te mahdollistatte opin-
näytetyön ja tärkeän tutkimuksen Taksvärkki ry:lle! Tarkoitus on kuulla
teidän näkemyksiä, mielipiteitä ja asenteita kansainvälisyyskasvatusta
kohtaan. Voitte siis kertoa avoimesti omista asenteistanne ja ajatuksis-
tanne tämän haastattelun aikana.

Haastattelu on anonyymi – se tarkoittaa sitä että en kerää teidän nimiän-
ne ylös, niitä ei selviä tutkimuksesta eikä antamianne yksilöllisiä vastauk-
sia voi yhdistää teidän luokkaan tai siihen kouluun jota te käytte. Nauhoi-
tan haastattelun jotta voin palata siihen myöhemmin tutkimusta kirjoitta-
essani. Kaikki asiat mitä kerrotte, ovat luottamuksellisia. Tämä tutkimus
on tärkeä sillä sen avulla Taksvärkki ry:ssä kehitetään kansainvälisyys-
kasvatusta ja kouluvierailuja. Teidän mielipiteillänne on siis merkitys ja
teitä halutaan kuulla.

Kyseessä on toiminnallinen ryhmähaastattelu, joten osallistutte haastat-
teluun yhdessä ryhmänä ja samaan aikaan. Saatte vastata vuorotellen,
mutta kysymyksistä saa myös syntyä keskustelua: vuorovaikutus on hy-
vä asia ja sallittua. On tärkeää että jokainen saa sanoa mielipiteensä,
kuunnellaan myös muita. Ei ole olemassa oikeita tai vääriä vastauksia, ja
on hyvä jos tästä ryhmästä löytyy monenlaisia mielipiteitä. Kerrottehan
omista ajatuksistanne rohkeasti!

Olette osallistuneet Taksvärkki ry:n järjestämään kansainvälisyyskasva-

tus oppituntiin. Oppitunnista on kulunut nyt muutamia viikkoja. Pyytäisin

teitä muistelemaan hetken tuota päivää, jolloin järjestöstä tuli kouluttaja

pitämään teille oppitunnin. Tänä vuonna Taksvärkki-kampanjan teema

on Guatemala.

1. KANSAINVÄLISYYSKOULUTTAJAN VIERAILU

Oppilaat vastaavat kirjallisesti paperille, itsenäinen osuus.

1. Mitä Taksvärkin järjestämästä oppitunnista on jäänyt mieleen?

74

2. Minkälaisia asioita opit?

3. Olivatko aiheet joita käsiteltiin mielestäsi kiinnostavia ja tärkeitä? Miksi

ovat? (Miksi eivät ole?)

2. ASENTEET JA ARVOT

Orientoiva kuvatehtävä

Näytän ryhmälle kuvia jotka liittyvät Taksvärkki ry:n työhön, kansainvälisiin

teemoihin ja kehitysyhteistyöhön. Sijoitan kuvat eri puolille haastattelutilaa.

Oppilaat saavat kierrellä huoneessa parin kanssa ja keskustella kuvien sisäl-

löstä: mitä kukin kuva esittää, miten kuva liittyy kansainväliseen toimintaan,

missä kuva on mahdollisesti otettu, mitä tuttua kuvassa on. Kehotan oppilai-

ta keskustelemaan parin kanssa ja jakamaan ajatuksia.

Tämän jälkeen parit saavat kertoa ajatuksistaan ryhmälle. Keskustellaan yh-

dessä tehtävästä ja kuvien herättämistä ajatuksista. Kuvatehtävän jälkeen

voidaan siirtyä ryhmähaastatteluun.

Ryhmähaastattelu

Jatkamme keskustelua siitä, millaista työtä kehitysmaissa tehdään sekä mitä

eri muotoja kehitysyhteistyöllä on.

1. Mitä hyvää on kehitysmaiden hyväksi tehdyssä työssä? Mitä huonoa?

2. Onko kansainvälisyyskasvatus – esimerkiksi oppiminen kehitysmaista,

siitä mitä kehitysyhteistyö on ja miten sitä tehdään, sekä toisella puolella

maailmaa asuvien nuorten arjesta kuuleminen mielestänne tärkeää?

a. Miksi se on tärkeää?

b. Jos on eriäviä mielipiteitä; miksi se ei ole tärkeää?

3. Haluaisitteko oppia lisää kehitysmaista ja kansainvälisyydestä? Minkälai-

sia asioita?

4. Haluaisitteko toimia näiden asioiden parissa tulevaisuudessa?

5. Miten te kehittäisitte Taksvärkki ry:n oppitunteja?

6. Vapaa sana: Onko vielä jotain, mitä haluatte sanoa?

75

Näin voimme osallistua

Millä tavalla te haluaisitte osallistua ja ottaa vastuuta kansainvälisistä asiois-

ta, kuten kehitysyhteistyöstä? Minkälaisia asioita te itse voitte käytännössä

omassa arjessanne tehdä. Kuvailkaa paperille lausein tai yksittäisin sanoin,

millaisia ajatuksia ja ideoita herää. Mikä voisi olla mahdollista?

Esimerkkejä osallistumisesta: Artikkeleiden tai mielipidekirjoitusten laatimi-

en lehteen / Internetiin. Keskusteluihin osallistuminen. Teemapäivän järjes-

täminen koulussa.

 Ideoidaan vielä parempaa kansainvälisyyskasvatusta!

Ryhmätehtävä 4 hengen ryhmässä.

Välineet: A3 paperia tai kartonkia, kyniä.

Saatte tehtäväksi ideoida kouluunne kansainvälisyyskasvatuksen oppitun-

nin tai päivän, voitte itse päättää pituuden. Mitä päivän aikana tehdään, mi-

ten, kuka tai ketkä ohjaavat päivän ja millainen siitä tulee, jotta te itsekin in-

nostuisitte osallistumaan päivään? Kirjatkaa ajatuksenne paperille.

Kiitos kaikille osallistujille!

76

Liite 2

Haastattelussa käytetyt kuvat.

Kuvia Taksvärkki ry:n Madagaskarin kehitysyhteistyöhankkeesta.

Kuvia Taksvärkki ry:n kehitysyhteistyöhankkeiden yhteydestä Kambodzhasta.

Kuvia Taksvärkki ry:n kehitysyhteistyöhankkeesta Guatemalasta.

