

LASTEN RAVITSEMUSKASVATUKSEN VIISI ASKELTA

Terveyttä edistävä ruokakurssi 10–11-vuotiaille lapsille Sapere-
menetelmän aistien maailmassa

Joanna Heiskanen

Opinnäytetyö
Hotelli- ja ravintola-alan koulutusohjelma

Restonomi AMK

2015

Hotelli- ja ravintola-alan koulutusohjelma

Opinnäytetyön
tiivistelmä

Tekijä Joanna Heiskanen Vuosi 2015

Ohjaaja(t)
Toimeksiantaja
Työn nimi
Sivu- ja liitemäärä

Merja Koikkalainen ja Mervi Angeria
Tervolan 4H-yhdistys
Lasten ravitsemuskasvatuksen viisi askelta
63 + 6

Opinnäytetyössä kehitettiin 10–11-vuotiaille lapsille ravitsemuskasvatuksellinen
ruokakurssi, jonka keskeisimpiä tehtäviä ja tavoitteita olivat lasten terveyden
edistäminen, koulun ja kodin ravitsemuskasvatuksen tukeminen sekä Tervolan
4H-yhdistyksen toiminnan kehittäminen. Ruokakurssin toteutuksessa hyödyn-
nettiin lasten ruokakasvatuksesta tunnettua Sapere-menetelmää. Menetelmälle
ominaisissa makukoulutunneilla käsiteltiin ihmisen viisi eri aistia, johon yhdistet-
tiin terveyttä edistävä ravitsemus ja ruoanvalmistus. Ruokakurssin toimintaan
sisältyi myös erilaisia aistiharjoituksia, joilla pyrittiin lähentämään lasten suhdet-
ta ruokaan sekä vähentää ennakkoluuloja uusia ruoka-aineita kohtaan.

Ruokakurssin makukoulutuntien ruoanvalmistus suunniteltiin viiden teeman mu-
kaisesti siten, että ne muodostivat toiminnan etenemiselle askeltyyppisen toi-
mintamallin. Ensimmäisellä kerralla valmistettiin korvaava vaihtoehto rasvaiselle
ruoalle, toisella kerralla herkuteltiin ilman sokerihumalaa, kolmannella kerralla
puolestaan valmistettiin raikas ja terveellinen välipala. Neljännen kerran tunneil-
la lapset saivat nauttia ravitsevasta lautasmallin mukaisesta lounaasta. Viimei-
sen kerran ruoanvalmistus oli lasten itse suunnittelema, jolloin ruoanvalmistuk-
seen kuului pää- ja jälkiruoka.

Opinnäytetyön aihetta lähestyttiin lasten terveyttä edistävän ravitsemuksen ja
ravitsemuskasvatuksen näkökulmasta. Teoreettisessa viitekehyksessä käsitel-
tiin eri tekijöiden vaikutuksia lasten ruokatottumusten ja syömiskäyttäytymisen
kehittymisessä. Sen lisäksi pohdittiin kasvatukselliseen toimintaan osallistuvien
tahojen merkitystä lasten ravitsemuskasvatuksessa, jolloin pystyttiin huomioi-
maan kokonaisvaltaisesti eri osa-alueet opinnäytetyön toiminnallisen osuuden
suunnittelussa ja toteutuksessa.

Opinnäytetyön tuloksena syntyi ruokakurssi, joka osoittautui toimeksiantajan ja
oppilaiden palautteiden perusteella toimivaksi kokonaisuudeksi Tervolan 4H-
yhdistyksen toiminnan kehittämistä. Opinnäytetyön ansiosta kouluikäiset lapset
innostuivat Sapere-menetelmästä ruokakurssin toiminnassa, jonka varalle teh-
tiin tulevaisuuden suunnitelmia yhdistyksen toiminnassa. Opinnäytetyössä syn-
tyi uusi ravitsemuskasvatuksen työväline, jota voidaan hyödyntää jatkossa eri-
ikäisten lasten terveyden edistämisessä sekä ravitsemuskasvatuksessa.

Avainsanat ravitsemuskasvatus, sapere-menetelmä, lapset, ruoka-

kurssi, terveyden edistäminen, makukoulu, kerhotoi-
minta

Author

Joanna Heiskanen Year 2015

Supervisor(s)
Commissioned by
Subject of thesis
Number of pages

Merja Koikkalainen and Mervi Angeria
4H-association of Tervola
The five steps of children’s food education
63 + 6

In this thesis a nutritional education course was developed for children from 10
to 11 years of age. The main themes and goals of the course were to advance
the health of the children, to support the nutritional education in homes and
schools and to develop the activities of the 4H-association of Tervola. In the
implementation of the course, a well-known from children's nutritional education
method Sapere was utilized. In the flavour education classes characteristic to
the method, the five senses were considered to which health improving nutrition
and cooking were combined. The activities of the course also included different
sorts of sensory exercises which were meant to make the children's relationship
with food more close and reduce the prejudice against new foods.

The cooking in the flavour education classes was structured in accordance with
the five themes so that they formed a step-like model for the progress. A substi-
tute for fatty food was cooked during the first class. For the second class, the
children got to eat a treat without getting a sugar rush. In the third class, a fresh
and healthy snack was prepared, and in the fourth class the children got to en-
joy a nutritious "plate model" lunch. In the last class, the cooking was planned
by the children themselves and it included a main course and a dessert.

The theme of the thesis was approached from the perspective of health promot-
ing nutrition and nutritional education. In the theoretical frame of reference, the
different factors that influence the development of children's dietary habits and
eating behavior were considered. The meaning of the various educational
agents involved in nutritional education was discussed as well, which then ena-
bled the holistic observation of the different parts of the thesis' functional plan-
ning and implementation.

As a result of the thesis project, a nutritional education course was created that
proved to be a well-working entity in developing the activities of the 4H-
association of Tervola. These results are based on the feedback from the com-
missioner and the pupils. The pupils became enthusiastic about the Sapere
method which is used in the planning of the future activities of the association.
The thesis project provided a new tool for nutritional education that can also be
utilized to improve the health of children of different ages.

Key words nutrition education, sapere method, children, food

course, health of promotion, taste classes, club activity

SISÄLLYS

1 JOHDANTO .. 2

2 TERVOLAN 4H-YHDISTYS ... 4

3 KOULUIKÄISTEN RAVITSEMUS .. 5

3.1 RUOKATOTTUMUSTEN KEHITTYMINEN .. 5
3.2 RAVITSEMUSSUOSITUKSET TERVEYDEN EDISTÄMISESSÄ 6

3.3 SYÖMISKÄYTTÄYTYMISEEN VAIKUTTAVIA TEKIJÖITÄ 12

4 KOULUIKÄISTEN RAVITSEMUSKASVATUS .. 16

4.1 RAVITSEMUSKASVATUS MUUTOKSEN VÄLINEENÄ 16
4.2 KODIN JA KOULUN ROOLI RAVITSEMUSKASVATUKSESSA 17

5 RAVITSEMUSKASVATUS KERHOTOIMINNASSA ... 21

5.1 SAPERE-MENETELMÄ ... 21
5.2 MAKUKOULU ... 23

5.3 AISTINVARAINEN OPPIMINEN ... 25
5.3.1 Kemialliset aistit .. 26
5.3.2 Fysiologiset aistit ... 28

6 MAKUKOULUTUNTIEN SUUNNITTELU JA TOTEUTUS .. 30

6.1 TUNTIEN SUUNNITTELU ... 30
6.1.1 Kustannukset .. 31

6.1.2 Kalle Koululaisen tavoitekalenteri ... 31

6.2 ENSIMMÄINEN ASKEL – PIKARUOKAA TERVEELLISEMMIN 33

6.3 TOINEN ASKEL – PAREMPIA VAIHTOEHTOJA HERKUTTELUUN 36
6.4 KOLMAS ASKEL – HELPOT JA RAVITSEVAT VÄLIPALAT 40
6.5 NELJÄS ASKEL – RUOKAA LAUTASMALLIN MUKAISESTI 43

6.6 VIIDES ASKEL – LASTEN OMAT RUOKAVALINNAT 48
6.7 RUOKAKURSSIN PALAUTE .. 52

7 POHDINTA .. 54

LÄHTEET ... 57

1

KUVIOLUETTELO

KUVIO 1. 4H-LIITON TUNNUSMERKKI .. 4
KUVIO 2. RUOKAKOLMIO ... 8
KUVIO 3. LAUTASMALLI ... 11
KUVIO 4. KALLE KOULULAISEN TAVOITEKALENTERIT ... 35
KUVIO 5. OPPILAIDEN NIMEÄMÄT NAAMAPIZZAT .. 36
KUVIO 6. OPPILAIDEN POHTIMIA ÄÄNIHAVAINTOJA ... 39
KUVIO 7. PILAANTUNEISUUTTA HAVAINNOLLISTAVA BATAATTI .. 40
KUVIO 8. HEDELMÄKORIN VALMISTUS... 42
KUVIO 9. ERILAISIA TUNTOAISTIMUKSIA SYNNYTTÄVIÄ RAAKA-AINEITA 44
KUVIO 10. AISTIHARJOITUKSESSA KÄYTETTY LAUTASMALLI .. 47
KUVIO 11. OPPILAAN KOKOAMA OIKEAOPPINEN LAUTASMALLI .. 48
KUVIO 12. ENSIMMÄISEN JA TOISEN AISTIHARJOITUKSEN VÄLINEET 49
KUVIO 13. RYHMITTELYTEHTÄVÄ ... 51

2

1 JOHDANTO

Tämän toiminnallisen opinnäytetyön aihe käsittelee kouluikäisten lasten ravit-

semuskasvatusta kerhotoiminnassa. Kehittämistyön keskeisimpiä tavoitteita

olivat lasten terveyden edistäminen, koulun ja kodin ravitsemuskasvatuksen

tukeminen sekä 4H-yhdistyksen toiminnan kehittäminen. Opinnäytetyön toimek-

siantajana toimi Tervolan 4H-yhdistys, joka on järjestänyt kokkikerhoja jo viiden-

toista vuoden ajan kouluikäisille lapsille Tervolan alueella. Tervolan 4H-

yhdistyksen toiminnassa ei ole aiemmin tehty vastaavanlaisia kehittämistoi-

menpiteitä, minkä vuoksi tämä opinnäytetyö oli yhdistykselle merkittävä.

Alkuvaiheessa kartoitettujen lähtökohtien perusteella yhdistyksen kokkikerhojen

toiminta ei ollut täysin ongelmapohjainen, vaan sen arvioitiin tarvitsevan käy-

tännön tasolla olevia kehittämistoimenpiteitä. Tavoitteena oli löytää ratkaisuja,

joilla toiminta monipuolistuu ja vanhemmat alakouluikäiset lapset saataisiin

mieltymään uudentyyppiseen kokkikerhotoimintaan. Näin toimintaa pystyttäisiin

mahdollisesti laajentamaan myöhemmin yläkouluikäisten kerhotoiminnaksi.

Ruokakurssi suunniteltiin lähtökohtaisesti vanhemmille alakouluikäisille lapsille,

koska tavoitteena oli saada heidän osallistumaan aktiivisemmin 4H-toimintaan.

4H-yhdistyksen kokkikerhojen ohjaajina toimivat usein yläkouluikäiset nuoret,

jotka valmistavat kerholaisten kanssa erilaisia suolaisia ja makeita tuotteita.

Kerhojen sisällön havaittiin tarvitsevan enemmän lasten terveellisiä ruokatottu-

muksia edistävää toimintaa, mikä tukisi samalla 4H-yhdistyksen hyvinvoinnin

arvoa sekä koulun ja kodin ravitsemuskasvatusta. Tavoitteiden pohjalta ryhdyt-

tiin suunnittelemaan ravitsemuskasvatuksellista ruokakurssia, jonka toteutuk-

sessa hyödynnettiin lasten ruokakasvatuksesta tunnettua Sapere-menetelmää.

Opinnäytetyön tehtävänä oli myös selvittää, miten Sapere-menetelmä toimii 4H-

toiminnan kehittämisessä ja voidaanko sitä käyttää tulevaisuudessa toiminnan

suunnittelussa. Terveyden edistämisessä tarvitaan lapsia puhuttelevia mene-

telmiä, koska kouluympäristöissä toteutettujen hankkeiden lähestymistavat ovat

olleet liian tietoperustaisia ja niiden tulokset jääneet näin heikoiksi (Liikkumises-

ta kansalaistaito 2014, 1). Isot kampanjat toimivat yhä harvemmin, mutta sen

sijaan paikalliset toimet näyttävät tehoavamman paremmin (Samuelson 2012,

6).

3

Ruokakurssin makukoulutunneilla lapset pääsivät tutustumaan eri aistien väli-

tyksellä terveyttä edistävään ruokavalioon ja ruoanvalmistukseen. Sapere-

menetelmä näkyi ruokakurssin toteutuksessa erilaisten aistiharjoituksien muo-

doissa, millä pyrittiin lähentämään lasten suhdetta ruokaan sekä vähentämään

ennakkoluuloja uusia ruoka-aineita kohtaan. Makukoulutuntien toiminnalla tuet-

tiin lasten ruokatottumusten kehittymistä tukemalla ja edistämällä lasten ruoan-

valmistustaitoja. Tämän vuoksi tuntien ruoanvalmistuksen teemat suunniteltiin

siten, että ne tarjoaisivat lapsille helppoja ja terveellisempiä ideoita arjen ruoan-

valmistukseen. Toteutuksen taustalla huomioitiin uusimmat suomalaiset ravit-

semussuositukset, jotka soveltuivat hyvin lasten terveyden edistämisen taustal-

le.

Teoreettisessa viitekehyksessä tarkastellaan lasten terveyden edistämistä ravit-

semuskasvatuksessa sekä syömiskäyttäytymiseen vaikuttavien tekijöiden mer-

kitystä ruokatottumusten syntymisessä. Varhaisessa vaiheessa toteutunut ravit-

semuskasvatus on ensisijaisen tärkeää, mutta myös alakouluiässä voidaan tu-

kea koulun ja kodin kasvatustoimintaa eri keinoin. Koulujen tarjoama kasvatus

rajoittuu tällä hetkellä pääsääntöisesti kouluruokailun muotoon, mikä ei riitä tu-

kemaan kouluikäisten terveellisiä ruokatottumuksia ja ehkäisemään niistä syn-

tyviä terveydellisiä haittavaikutuksia.

Opinnäytetyön aihe oli minulle erityisen tärkeä, koska tulevaisuuden haaveena-

ni on opettaa kotitaloutta ja terveystietoa yläkoululaisille peruskoulussa. Toivon

mukaan myöhemmässä vaiheessa myös alaluokille, jossa kyseisiä aineita ei

opeteta tällä hetkellä pakollisena oppiaineena. Tästä opinnäytetyöstä sain hyvät

eväät työstää omaa ammatillistani osaamista ja kehittymistäni.

Haluaisin välittää lämpimät kiitokset Tervolan 4H-yhdistyksen toiminnan johta-

jalle Sirpa Vuokilalle hyvästä yhteistyöstä ja avusta opinnäytetyöprosessin aika-

na. Ilman hänen tukeaan ja kannustusta tämä opinnäytetyö ei olisi syntynyt.

Kiitän myös opinnäytetyön ohjaajia, Merja Koikkalaista ja Mervi Angeriaa erin-

omaisesta ohjauksesta ja avusta prosessin aikana.

4

2 TERVOLAN 4H-YHDISTYS

4H-järjestö on suurin Suomessa toimiva nuorisojärjestö. Järjestön toiminta pe-

rustuu kasvatusajatteluun, johon sisältyy neljä toiminta-ajatusmenetelmää. (4H

2014a.)

1. Head eli harkinnalla kuvataan sitä, miten tärkeää ihmisen on kehittää

omaa ajatteluaan sekä pyrkiä toiminnassaan rehellisyyteen ja oikeuden-

mukaisuuteen (4H 2014a).

2. Hand eli harjaannus kertoo käytännön ja käden taidoista, joita pyritään

harjoittamaan 4H-toiminnassa, johon liittyvät myös ahkeruus, asenne ja

yritteliäisyys (4H 2014a).

3. Heart eli hyvyys kertoo toisen ihmisen kunnioittamisesta ja huolenpidos-

ta, mihin liitetään myös hyvä käytös ja yhteistyötaidot (4H 2014a).

4. Health eli hyvinvointi on kokonaisvaltainen arvo, jossa yhdistyvät ihmisen

fyysinen ja henkinen sekä aineellinen hyvinvointi (4H 2014a).

Tällä hetkellä Suomen 4H-järjestöön kuuluu noin 70 000 suomalaista lasta ja

nuorta ympäri Suomea. 1900-luvulla Yhdysvalloissa alkunsa saaneella 4H-

järjestön tavoitteena oli tarjota nuorille sellaisia tietoja ja taitoja, jotka auttoivat

pärjäämään yhteiskunnassa ja erityisesti elämään maaseudulla omalla työllään.

Suomeen 4H toiminta saapui 1920-luvun puolivälissä, jolloin järjestöä kutsuttiin

vielä maatalouskerhoyhdistykseksi. Vuonna 1968 nimi vaihdettiin 4H-liitoksi.

(4H 2014a.) Kuviossa 1 on esitetty 4H-liitolle ominainen tunnusmerkki.

Kuvio 1. 4H-liiton tunnusmerkki (4H 2014b.)

5

3 KOULUIKÄISTEN RAVITSEMUS

3.1 Ruokatottumusten kehittyminen

Suomalaisilla ihmisillä on mahdollisuus syödä terveellisemmin kuin koskaan

aiemmin (Fogelholm 2012, 8). Silti ylipaino ja lihavuus ovat yleisimpiä ongelmia

(Terveyden ja hyvinvoinninlaitos 2015b), mikä kertoo huolestuttavia tosiasioita

suomalaisten terveydentilanteensa ja siitä, miten ruokavalio on muuttunut huo-

nompaan suuntaan (Toikkanen 2014). Lapsilla ja nuorilla yleistyneestä lihavuu-

desta on käytetty Suomessa jopa nimitystä lihavuusepidemia (Lagström 2012,

13), mikä uhkaa kansanterveyttä ja työkykyä tulevaisuudessa (Lasten ja nuor-

ten liikunnan asiantuntijaryhmä 2008,10, 68, 73).

Lapsuusiän ylipaino lisää monien muiden sairauksien, kuten sydän- ja verisuo-

nitautien riskiä aikuisuudessa. Nuoruusiän eli 1 tyypin diabetes on Suomessa

yleisempi kuin missään muualla maailmassa. (Terveyden ja hyvinvoinnin laitos

2014a; 2015a.) Ruokatottumusten kehittyminen ja lihavuus ovat johtaneet nyt

myös rasvamaksojen yleistymiseen erityisesti lapsilla (Paavola 2015, 12). Liha-

vuusongelman taustalla voivat vaikuttaa perinnöllisyys ja eri ympäristötekijät,

mutta elintavat ovat suurin syy sen syntymiseen. Ongelma tulisi ottaa vakavasti,

koska se on keskeisimpiä riskitekijöitä väestön terveyteen ja hyvinvointiin vai-

kuttaviin sairauksiin. (Terveyden ja hyvinvoinninlaitos 2012, 148, 159.)

Lasten ja nuorten ruokakulttuurissa on esiintynyt sokeripitoisten juomien jatku-

vaa käyttöä (Lagström 2012, 13), mikä on vaikuttanut maidon kulutukseen vä-

hentävästi. Puheenaiheeksi on noussut erityisesti yläkouluikäisten energiajuo-

mien käyttö, jotka aiheuttavat erilaisia terveyshaittoja, kuten suun terveyteen ja

lihavuuteen sen sisältämän runsaan sokerin vuoksi. Tutkimuksen mukaan suo-

malaisista koululaisista joka kolmannes juo sokeripitoisia juomia tai mehuja vä-

hintään joka toisena päivänä. Kouluikäisistä 80 % syö makeisia vähintään ker-

ran tai kahdesti viikossa. Tämä on johtanut siihen, että hampaiden reikiintymi-

nen on edelleen kouluikäisten yleisimpiä terveyden ongelmia. (Terveyden ja

hyvinvoinnin laitos 2012, 124, 139; 2013, 8; 2014c.)

Myös välipalatyyppisten ruokailujen suosiminen on yleistynyt (Lagström 2012,

13), joilla korvataan myös usein kouluruokailu (Edu.fi 2015). Ainoastaan noin

puolet kouluikäisistä pitää kouluruokaa hyvänä ja noin 40 % koululaista jättää

6

vähintään kerran viikossa koululounaan syömättä (Terveyden ja hyvinvoinninlai-

tos 2012, 124). Suomalaislasten ja nuorten ruokailutottumuksissa on nähty

puutteita erityisesti kasvisten ja hedelmien käytössä. Kasvisten käyttö on erityi-

sesti pojilla ongelmallisempaa. (Terveyden ja hyvinvoinninlaitos 2012, 125;

2013, 124.)

Yläkouluikä on kriittisempi ajanjakso epäterveellisten ruokatottumusten kehitty-

misessä, koska nuoret alkavat tehdä tuolloin omia ruokavalintoja. Alakouluikäis-

ten lasten ruokavalintoihin vaikuttavat sen sijaan vanhemmat. Terveyden ja hy-

vinvoinninlaitoksen osallistumaan TEMPEST -kyselytutkimuksen mukaan ala- ja

yläkouluikäiset lapset haluaisivat syödä terveellisemmin, mutta siitä huolimatta

lapset ja nuoret eivät ole saaneet tarpeeksi tukea terveelliseen syömiseen.

(Ruokatieto 2013.)

Ruoan terveellisyyteen liittyvää tiedostusta, julkilausumia ja politiikkaohjelmia on

tehty Suomessa kiitettävästi, mutta pelkkä informaatio ei kuitenkaan riitä ruoka-

tottumusten muutoksien muuttamisesta motiiviksi (Rauramo 2010, 23). Terveel-

listen ruokatottumusten tukeminen on järkevää, vaikka muutokset eivät välttä-

mättä näkyisikään heti (Roos 2012b, 10). Tottumusten muuttamisessa pelkäs-

tään ravitsemussuosituksiin perustuva tieto ei riitä, vaan tarvitaan myös tietoon

liittyviä taitoja sekä positiivisia ruokakokemuksia (Lagström & Talvia 2014, 23).

Lapset ja nuoret tulisi saada myös ymmärtämään ruoan laadun merkitys tervey-

teen. (Samuelson 2012, 6).

3.2 Ravitsemussuositukset terveyden edistämisessä

Lapset ja nuoret tarvitsevat riittävästi monipuolista ravitsemusta normaaliin kas-

vuun ja kehitykseen. Energian ja ravintoaineiden tarve kasvaa iän myötä, mihin

vaikuttavat ikä, kasvu, murrosiän alkamisen ajankohta, arkiliikunta sekä muut

liikuntaharrastukset. (Ihanainen, Lehto, Lehtovaara & Toponen 2009, 69). Ra-

vitsemussuosituksissa on esitetty lasten ja nuorten energiatarpeen viitearvot ja

saantisuositukset. Energiankulutukset ja ruoan saannin ollessa tasapainossa

myös paino pysyy vakiona. (Terveyden ja hyvinvoinninlaitos 2014b; 2014e.)

Ylipainon yleistyminen lapsilla ja nuorilla on ollut merkki siitä, että monet saavat

liian paljon energiaa suhteessa kulutukseen (Roos 2012b, 10). Ruokavalion

energiamäärien muuttaminen vaatii useita pieniä askelia, joissa huomioidaan

7

aterioiden terveellinen kokoaminen ja sopivat ruokailurytmit (Terveyden ja hy-

vinvoinninlaitos 2014d).

Suomessa on annettu koko väestöä koskevat ravitsemussuositukset aiemmin

vuosina 1987, 1998 ja 2005, joiden pohjalla näkyvät pohjoismaiset ravitsemus-

suositukset. Tällä hetkellä voimassa ovat vuonna 2014 hyväksytyt, joiden poh-

jalla näkyvät myös aiemmat ravitsemussuositukset. Suosituksissa on huomioitu

viimeisimmät tiedot väestön ruoan käytöstä, ravintoaineiden saannista ja niiden

vaikutuksista terveyteen. (Valtion ravitsemusneuvottelukunta 2014, 5.)

Uusimmissa ravitsemussuosituksissa on kiinnitetty erityisesti huomiota yksittäi-

sien ravinto-aineiden sijaan ruokavalion kokonaisuuteen, laatuun, ravintoainei-

den lähteiden merkitykseen sekä niiden vaikutuksia terveyteen (Terveydenhoi-

taja 2014, 18). Ravitsemussuositusten mukainen ruokavalio on koostumuksel-

taan monipuolinen ja vaihteleva, mikä mahdollistaa ruoan terveellisyyden ja

laadun. Uusissa suosituksissa onkin nyt tuotu esille ruokavalion kokonaisuuden

ja terveyden välinen yhteys. (Valtion ravitsemusneuvottelukunta 2014, 5, 20.)

Suosituksissa ei ole tapahtunut suuria muutoksia, vaan ne koskevat lähinnä

pieniä tutkimustietoihin pohjautuneita tarkennuksia. Rasvan osuuden ylärajan

määrää päivittäisestä energiansaannista on nostettu ja hiilihydraattien puoles-

taan laskettu. Perunan käyttöön ei ole tehty muutoksia, koska tutkimukset eivät

ole osoittaneet sen edistävän tai heikentävän ihmisen terveyttä. Lisäksi ruoka-

valintojen tueksi on tehty uusi ruokakolmio ja lautasmalli. (Valtion ravitsemus-

neuvottelukunta 2014, 5, 21.)

Ravitsemussuositukset tunnetaan Suomessa hyvin, mutta niiden noudattami-

nen on jäänyt heikoksi. Lasten ja nuorten keskuudessa suositusten mukainen

ruokavalio ja käytännön välinen kuilu on kasvamassa entistä suuremmaksi

(Lagström 2012, 12), jonka syynä voidaan pitää sitä, että ruoasta aistittavat

ominaisuudet ja makumieltymykset menevät usein terveellisyyden edelle. Tämä

puolestaan vaikuttaa ruokavalintoihin niin lapsilla kuin aikuisillakin. (Ojansivu &

Sandell 2014, 50.)

Ruokakolmiolla (Kuvio 3) pystytään havainnollistamaan terveyttä edistävää ruo-

kavaliota (Valtion ravitsemusneuvottelukunta 2014, 19). Väestötutkimuksen

mukaan terveyttä edistäviä ruokia ovat vihannekset, hedelmät, marjat, täysjyvä-

8

viljat, pähkinät, kala sekä oliivi- ja rypsiöljy. Sen sijaan esimerkiksi vaalea vilja ja

sokeripitoiset ruoat sekä juomat ovat yhteydessä heikompaan terveyteen. (Fo-

gelholm 2012, 8.)

Kuvio 2. Ruokakolmio (Valtion ravitsemusneuvottelukunta 2015a.)

Kolmion alaosassa olevat ruoka-aineet muodostavat koko ruokavalion perustan.

Yläosissa sijaitsevat ruoka-aineet eivät kuulu päivittäiseen ruokavalioon, vaan

ne tulisi kuulua satunnaisesti nautittaviksi. Aikuisen ihmisen tulisi nauttia juurek-

sia, vihanneksia, hedelmiä ja marjoja 5-6 annosta, joka vastaa noin 500 gram-

maa. (Valtion ravitsemusneuvottelukunta 2014, 19.) Lapsella tulisi syödä niitä

vähintään viisi oman nyrkin kokoista annosta päivää kohden (Opetushallitus

2015a).

Kasvikset, hedelmät ja marjat sisältävät runsaasti kuituja, vitamiineja sekä ki-

vennäisaineita (Terveyden ja hyvinvoinninlaitos 2014, 21). Tutkimustulosten

mukaan suurin osa suomalaisista koululaisista on sitä mieltä, että hedelmät

maistuvat hyvältä. Silti koululaiset syövät niitä vähemmän verrattuna esimerkiksi

muihin Euroopan maihin. Kyse ei välttämättä ole haluttomuudesta, vaan hedel-

mien tarjonta on parempaa verrattuna muihin maihin. (Roos 2012b, 10–11.)

9

Viljavalmisteita on suositeltu jokapäiväiseen käyttöön ja noin puolet niiden ko-

konaismäärästä tulisi täyttää täysjyvä valmisteilla (Valtion ravitsemusneuvotte-

lukunta 2014, 21). Viljavalmisteiden sisältämä kuitu parantaa suoliston toimintaa

ja vaikuttaa suotuisasti sokeri- ja rasva-aineenvaihduntaan (Kukkonen 2011,

49).

Suomessa syödään lihaa kaksi kertaa enemmän verrattuna 1950-lukuun. Liha-

valmisteita tai punaista lihaa ei tulisi käyttää yli 500 grammaa viikossa ja ka-

nanmunaa suositellaan käytettäväksi 2-3 kappaletta viikoittain. (Valtion ravitse-

musneuvottelukunta 2014, 13.) Vähärasvainen liha ja kananmuna ovat hyviä

proteiinin lähteitä. Kasvisruokavaliota noudattavien henkilöiden tulisi huolehtia

proteiinien riittävästä saannista ja täydentää ruokavaliota kasvikunnan prote-

iinilähteillä, kuten soijarouheella. (Opetushallitus 2015a.) Kasviksiin lukeutuvat

palkokasvit sisältävät paljon proteiinia, joten niitä voidaan käyttää korvaavana

vaihtoehtona lihalle (Terveyden ja hyvinvoinninlaitos 2014, 21).

Kalan kulutus on puolestaan pysynyt lihan käyttöä vähäisempänä. Eri kalalajeja

tulisi nauttia noin 2 kertaa viikossa, mutta Evira on antanut lapsille erikseen oh-

jeita kalalajin valinnassa ja käyttötiheydessä. (Valtion ravitsemusneuvottelukun-

ta 2014, 22.) Ohjeistuksen mukaan lasten ja nuorten ei suositella syövän yli 2

kertaa kuukauden aikana järvestä tai merestä pyydettyä haukea (Evira 2015).

Kalalla on keskeinen merkitys terveellisessä ruokavaliossa, koska se on myös

hyvä proteiinin lähde ja se sisältää muuan muassa D-vitamiinia sekä kivennäis-

aineita (Meronen 2012, 34).

Maitovalmisteiden käyttöön on suositeltu vähärasvaisia tai rasvattomia valmis-

teita, joiden rasvapitoisuus on korkeintaan 1 %. Suositusten mukainen ja päivä-

kohtainen saanti maitovalmisteissa on noin 5 - 6 desilitraa nestemäisenä ja 2 - 3

viipaletta esimerkiksi juustoa, minkä rasvapitoisuus on enintään 17 %. Maito-

valmisteet voidaan myös korvata tarvittaessa kasviperäisillä elintarvikkeilla, ku-

ten soija- ja kaurajuomilla. (Valtion ravitsemusneuvottelukunta 2014, 22.) D-

vitamiini tehostaa kalsiumin imeytymistä, jonka vuoksi maitotuotteet ovat tärkeä

osa ruokavaliota (Opetushallitus 2015a).

Ravinnon rasvan määrästä noin kolmasosa tulisi täyttää niin sanotuilla pehmeil-

lä eli tyydyttymättömillä rasvoilla (Opetushallitus 2015a). Ravintorasvoina suosi-

tellaan käytettäväksi kasviöljypohjaisia valmisteita, kuten rypsiöljyä (Valtion ra-

10

vitsemusneuvottelukunta 2014, 22). Muita hyviä rasvan lähteitä ovat kala ja

pähkinät (Opetushallitus 2015a). Rasvojensaanti on syytä pitää kohtuudessa

lapsuudesta lähtien, mutta sitä ei kuitenkaan tulisi välttää kokonaan. Rasvojen

laadussa tulisi välttää kovia rasvoja. (Valtion ravitsemusneuvottelukunta 2014,

22.)

Suolan käytön suositus päivää kohden on 5 grammaa aikuisilla ihmisillä, kun

nuoremmilla, 2-10-vuotiailla lapsilla se on korkeintaan 4 grammaa vuorokauden

aikana. Suolan saanti on viime vuosikymmeninä saatu vähenemään, mutta vii-

meisimmän väestötutkimuksen mukaan se on lähtenyt jälleen kasvuun. (Valtion

ravitsemusneuvottelukunta 2014, 13, 30.) Suolan liiallinen käyttö aiheuttaa ve-

renpaineen nousua ja altistaa näin monille sairauksille. Suolaa ei silti suositella

pois jätettäväksi, koska elimistö tarvitsee suolaa kuitenkin aineenvaihdunnan

toimintoihin. (Ruokatieto 2015.)

Lasten ravitsemuksen ja ravitsemuskasvatuksen painopisteenä ovat tasapai-

noisen ja monipuolisen ruokavalion lisäksi säännöllinen ateriarytmi (Fogelholm

2001, 99). Säännöllisellä ateriarytmillä tarkoitetaan ruokailua 3-5 tunnin välein,

jolloin päivän ateriat voivat muodostua esimerkiksi aamiaisesta, välipalasta,

lounaasta, päivällisestä ja iltapalasta. Näin verensokeri pysyy tasaisena, nälkä

pysyy loitolla, verensokerit pysyvät tasaisena sekä yleinen vireystaso ja syömi-

sen hallinta pysyvät kunnossa. (Valio 2013.)

Aamiainen ei ole lapsen päivän tärkein ateria, vaan se on yksi viidestä päivän

tärkeimmästä ateriasta. Syömättömyys aamuisin kostautuu helposti päivän mit-

taan naposteluna ja kasvavilla ateriamäärillä iltaa kohden. (Silvola 2010, 53.)

Aamiainen antaa keholle ravintoaineita pitkän syömättömän ajanjakson jälkeen,

mutta se on usein myös ateria, joka jätetään helposti väliin. Nauttimalla hyvän

aamiaisen napostelut vähenevät ja syömistä on helpompi hallita. (Valio 2013.)

Hyvä välipala on ravitsemuksellisesti laadukasta ja sillä ei tarkoiteta kokoaikais-

ta napostelua. Välipalan tulisi sisältää runsaasti kasviksia ja kuituja sekä sopi-

vasti energiaa ja hyviä rasvoja. Sen sijaan syytä olisi välttää liiallista suolaa,

sokeria ja kovia rasvoja, koska niiden energiamäärät ovat korkeita ja kestävät

ainoastaan hetken. (Suomen sydänliitto Ry 2012b.) Välipaloilla on tarkoitus täy-

dentää päivän pääaterioita (Valio 2013).

11

Elorannan (2014) mukaan tärkeiden ravintoaineiden saanti heikkenee, kun liial-

linen sokeri kattaa suuren osan päivän energiatarpeesta. Ravitsemussuositus-

ten mukaan päivittäinen sokerien saanti ei saisi ylittää 10 prosenttia. Sokeroitu-

jen juomien poisjättäminen pienentäisi huomattavasti tyhjän energian määrää ja

hampaat säästyisivät voimakkaalta kulutukselta (Terveyden ja hyvinvoinninlai-

tos 2014b).

Lautasmallia käytetään terveellisen aterian kokoamisen apuna (Kuvio 3). Lau-

tasmalli on hyvä apu sekä aikuisten, että lasten hyvän aterian kokoamisessa

(Kukkonen 2011, 48). Lautasmalli antaa hyvän kuvan niistä perusaineksista,

joista suositusten mukainen ruokavalio tulisi koostua (Valtion ravitsemusneuvot-

telukunta 2014, 20).

Kuvio 3. Lautasmalli (Valtion ravitsemusneuvottelukunta 2015b.)

Puolet lautasesta tulisi täyttää kasviksilla, noin neljännes täysjyvä pastalla, riisil-

lä tai perunalla. Viimeinen neljännes jää kala-, kana-, liha- ja munaruoille sekä

erilaisille soijavalmisteille. Kasvisruokavaliota noudattavat täyttävät tämän

osuuden esimerkiksi erilaisilla palkokasveilla, siemenillä ja pähkinöillä. Ruoka-

juomaksi suositellaan joko rasvatonta maitoa, piimää tai vettä. Lisäksi ateriaan

kuuluu täysjyväleipää, jonka päällä käytetään kasvisöljypohjaista levitettä. Ate-

12

riaa voidaan tarvittaessa täydentää marjoilla ja hedelmillä. (Valtion ravitsemus-

neuvottelukunta 2014, 20.)

Kouluruokailu on merkittävä osa kouluikäisten päivän lounasta (Valio 2013) ja

sen tarkoituksena on täydentää päivän muuta ruokailua. Peruskoulujen koulu-

ateria on suunniteltu siten, että se on ravitsemuksellisesti täysipainoinen. Ateri-

aan kuuluu lämpimän kala-, kasvis- tai liharuoan lisäksi ruokajuoma, salaatti,

levite ja leipä. Kouluruokailusuosituksen mukaan aterian tulisi kattaa noin kol-

mannes oppilaan päivän saantisuosituksesta, mikä auttaa välttämään epäter-

veellisiä naposteluja ja välipaloja. (Opetushallitus 2015a.)

Kouluissa tarjottava monipuolinen ja täysipainoinen maksuton ateria auttaa kou-

luikäisiä jaksamaan ja parantamaan opiskelukykyä. Kylläinen ja hyvin syönyt

lapsi kykenee sietämään paremmin arjen kiireitä, parantaa keskittymiskykyä

sekä parantaa fyysistä hyvinvointia. (Edu.fi 2015.) Terveellisen ravinnon lisäksi

tarvitsemme päivittäin tarpeellisen määrän nesteitä. Parhaana janojuomana

tunnetaan vesi, mutta maitoa ja hapanmaitotuotteita, kuten piimää olisi syytä

käyttää. (Kukkonen 2011, 49.)

3.3 Syömiskäyttäytymiseen vaikuttavia tekijöitä

Terveyden edistämisessä tulisi huomioida kokonaisvaltaisesti tekijät, joilla on

merkitystä kouluikäisten terveyskäyttäytymisessä (Tilles-Tirkkonen 2013, 20) ja

jotka tukevat lasten ruokailutottumusten kehittymistä terveyden kannalta pa-

rempaan suuntaan (Ojansivu & Sandell 2014, 50). Ruoka on muutakin kuin

nautintoa (Vindig 2011, 9). Koikkalaisen (2007) mukaan syömiskäyttäytyminen

on fysiologisesti, psykologisesti ja sosiaalisesti monimutkainen järjestelmä.

Huomaamattamme joukko ulkopuolisia tekijöitä ohjaavat syömistämme (Per-

spektiivi 2011, 7).

Lasten ja nuorten ruokavalintoihin vaikuttavat pääsääntöisesti lapsuudessa

omaksutut ruokatottumukset, yksilölliset makumieltymykset, ruokavalikoima,

aikaisemmat ruokakokemukset, ympäristö ja tieto terveydestä. Kyseessä on

monitahoinen asia, johon liittyy monia muistoja ja merkityksiä. (Edu.fi 2015.)

Ruokaan liittyvät uskomukset, merkitykset, tunteet ja asenteet (Lagström & Tal-

via 2014, 23), erilaiset tunnetilat, rauhoittuminen, stressi, mielihyvä tai hyvin-

vointi ohjaavat myös syömistä (Vindig 2011, 9).

13

Tieteellisesti ruoan valintaa on vaikea mitata, mutta lapsilla ruoan motivaatio

tekijä on yleisimmin makumieltymys, kun taas aikuisilla laatu, terveellisyys ja

hinta vaikuttavat enemmän ruoan valintaan. Lasten makumieltymysten edistä-

minen terveellisiä ruoka-aineita kohtaan on mahdollista, mutta tällöin ruokailus-

sa ei tulisi syntyä kontrollointia lapsen syömistä kohtaan. Sen sijaan toisen ih-

misen esimerkki terveellisestä ja monipuolisesta syömisestä on tehokkaampaa

lasten ruokavalion muokkaamisessa. (Ojansivu & Sandell 2014, 51–52.)

Varhaisten mieltymysten sanotaan olevan ruokatottumusten perusta, mutta nii-

den tärkeyttä ei vieläkään tiedetä kunnolla. Lapselle muodostuu jo sikiövaihees-

sa haju- ja makuaisti, jolloin odottavan äidin ruokavalinnoilla on merkitystä. Lap-

suudessa ruoan parissa koetut kokemukset synnyttävät erilaisia aistiärsykkeitä,

joista muodostuu uusia odotuksia, asenteita ja mielikuvia. Kun ruoka vastaa

mieltymyksen odottamia ominaisuuksia, mieltymys ruokaa kohtaan säilyy tai

jopa kasvaa. Vastaavasti odotusten alittuminen vaikuttaa päinvastaisesti. Eri

asenteen sekä esimerkiksi nälkäisyys ja janoisuus vaikuttavat myös mieltymyk-

seen ja hyväksymiseen ruokaa kohtaan. (Tuorila, Parkkinen & Tolonen 2008,

65, 68–69.)

Suhdetta ruokaan voidaan tarkastella ja mielikuvia voidaan yrittää kääntää

myönteisemmiksi. Lasten ennakkoluulot uusia ruokia kohtaan on peräisin ihmi-

sen alkuhistoriasta, jolloin ennakkoluulojen ansiosta ihminen kykeni arvioimaan

uutta ja outoa ruokaa. Lasten ennakkoluuloihin voidaan yrittää vaikuttaa pysäh-

tymällä hetkeksi miettimään, miksi jokin ruoka tuntuu vastenmieliseltä. Ruokai-

lutottumusten pohja luodaan kokemuksilla ja mielikuvilla on ruokapöydässä val-

tava voima. Moni ennakkoluuloinen aikuinenkin karttaa pitkään koulumuistoissa

kummittelevaa, epämiellyttävää ruokaa. Ennakkoluulojen muutokset ovat joskus

helppoja, mutta joskus ne vaativat myös aikaa, uudenlaista toimintaa ja ajatte-

lua. (Kellomäki 2014.)

Lasten ruokavalinnat ovat rajallisia, koska vanhemmat vastaavat pääosin ruoan

hankinnasta ja mahdollistavat toistuvat maistamiskerrat. Lapsi tekee kuitenkin

itse syömispäätöksen ja määrittelee kuinka paljon syö. (Ojansivu & Sandell

2014, 50.) Aikuisten olisi tärkeää ymmärtää, että terveellisemmät ruokavalinnat

tulisi pyrkiä tekemään helpommiksi, jolloin lapset saadaan myös syömään ter-

veellisemmin. (Roos 2012b, 10). Aikuisten tulisi ottaa vastuuta siitä, että lapsen

14

ruokavaliosta kehittyy monipuolinen syömällä muitakin kuin lempiruokia. Kan-

nustaminen syömistilanteessa luo lapselle myönteisen ilmapiirin, mikä rohkai-

see lasta maistamaan uusia ruokia ja mieltymykset voivat lisääntyä. (Mäkelä,

Palojoki & Sillanpää 2003, 79.)

Säännöllinen ja monipuolinen syöminen on myös aikuiselle tärkeää, jolloin ai-

kuisen antama malli on tärkeää lapsen oppiessa elämään erilaisissa ympäris-

töissä. Vanhempien huolehtiessa ateria-ajoista ja ruoan hyvästä laadusta lapsi

tekee itse päätöksen, kuinka paljon hän sitä syö. Etukäteen suunnitellut ja

säännölliset ruokailuajat luovat koululaiselle pysyvyyttä ja turvallisuutta arjen

kiireen keskellä sekä edistetään elimistön luontaista nälän- ja kylläisyyden tun-

netta. (Opetushallitus 2013).

Ruokahalulla tarkoitetaan elimistön ravinnontarvetta, jota säätelevät elimistön

fysiologiset muutokset, kuten verensokerin lasku. Ruokahalun tunteeseen sen

sijaan vaikuttavat muun muassa mielialat ja fyysinen aktiivisuus. (Niskanen

2015.) Monilla voi olla vaikeuksia tasapainon ylläpitämisessä nälän, kylläisyy-

den ja liiallisen syömisen välillä. Esimerkiksi negatiiviset tunnetilat on yhdistetty

lasten ylensyöntiin. (Vindig 2011, 9.)

Syömiseen liittyvät tavat ja tottumukset voivat olla myös perittyjä (Koikkalainen

2007). Suvussa kulkevat periytyvät taipumukset voidaan lukea synnynnäisiin

ruokamieltymyksiin ohjaaviin tekijöihin, jolloin sukuperintö voi selittää yksilön

mieltymyksen esimerkiksi happamista mauista (Tuorila 2014). Uutuudenpelko

eli neofobia on usein lapsilla todettu taipumus, johon on tutkimusten mukaan

vaikuttanut erityisesti rajoittuneet ruokatottumukset, joilla on todettu olevan pe-

riytyvää taipumusta. Uutuudenpelon vastakohdaksi kutsutussa neofiliassa etsi-

tään uusia makuelämyksiä. Aversio eli vastenmielisyys syntyy epämiellyttävän

kokemuksessa, hajussa tai mielikuvassa. Sen voi laukaista esimerkiksi ruokaan

tai juomaan liittynyt pahoinvointi, josta syntyy inho ruokaa kohtaan. (Tuorila ym.

2008, 72–74.)

Terveellistä ravitsemusta voidaan tukea vaikuttamalla ympäristöön. Terveyttä

edistävät ruokavalinnat on syytä tehdä helpoiksi, mahdollisiksi ja houkuttelevik-

si, koska lähiympäristö vaikuttaa ruokatottumusten syntymiseen siinä, mitä ruo-

kaa on saatavilla, mitä lapselle tarjotaan ja mitä ruokia pidetään haluttuina ja

sopivina. (Sarlio-Lähteenkorva 2012, 6.)

15

Mahdollisuudet terveellisille ruokatottumuksille on olemassa, mutta ne eivät

välttämättä toteudu, koska kiusaukset aiheuttavat meitä tekemään epäterveelli-

sempiä valintoja (Fogelholm 2012, 8). Kuitenkin tulisi huomioida, että arkiruokai-

lun ollessa kunnossa voidaan myös herkutteluhetkistä nauttia kohtuuden rajois-

sa (Opetushallitus 2013). Ruokailun tulisi tarjota lapselle ravintoa, yhdessäoloa,

virkistäytymistä, iloa ja hyvää oloa. Lapsen osallistuminen ruokailutilanteen

suunnitteluun ja arviointiin oman ikäkauden mukaisissa rajoissa lisäävät arvos-

tusta ruokaa kohtaan, motivoi kehittymään ja auttaa rakentamaan toimivaa ko-

konaisuutta ravitsemuksessa. (Manninen 2009, 7.)

16

4 KOULUIKÄISTEN RAVITSEMUSKASVATUS

4.1 Ravitsemuskasvatus muutoksen välineenä

Ravitsemuskasvatus on voimakas muutoksen väline (Mäkelä ym. 2003, 116) ja

sen toteuttamiseen on olemassa monia eri lähestymistapoja (Fogelholm 2001,

20). Sillä tarkoitetaan ravitsemukseen liittyvää valistusta, opetusta ja neuvontaa,

minkä tavoitteena on kehittää jokaisen yksilön edellytyksiä huolehtia terveydelle

suotuisasta ravitsemuksesta. Luonteeltaan se on moniammatillista ja monimuo-

toista. (Hasunen ym. 2004, 54.) Erilaisilla terveys- ja ravitsemuskasvatuksen

muodoilla on merkityksensä ravitsemusviestinnässä, jotka eroavat osanottajien

määrän, vuorovaikutuksen laadun, viestintämuodon ja sisällön perusteella.

(Mäkelä ym. 2003, 117–118.)

Ravitsemuskasvatuksella on erityinen osuus terveyden ja hyvinvoinnin edistä-

misessä. Siinä tulisi saada tietoa muun muassa siitä, miten ihmisten ruokailutot-

tumukset synnyttävät yhteyksiä ihmisen ravitsemukseen. Tämän vuoksi tulisi

hankkia paras mahdollinen tieto siitä, mikä on terveyden kannalta suotuisaa

ravintoa ja mitä olisi syytä välttää. Tiedot tulisi saada myös sellaiseen muotoon,

mikä hyödyttää ihmisiä jokapäiväisessä elämässä. Ravitsemuskasvatuksessa

tarvitaan erityisosaamista, kun ravitsemustietoa muokataan sellaiseksi, minkä

ihminen voi omaksua henkilökohtaiseksi varustuksekseen. Kasvatuksen tulisi

edistää monipuolisen sekä jäsentyneen ravitsemus- ja terveyskäsityksen kehit-

tymistä. Tieto maukkaasta ja terveyttä edistävästä ruoan ominaisuuksista ja

ruoanvalmistuksesta varustaa lapsia ja nuoria kohti itsenäistymistä. (Fogelholm

2001, 15–17.)

Ravitsemuskasvatukseen kaivataan lisää luovuutta, yllätyksellisyyttä, käytän-

nönläheisyyttä, innostusta ja aktivointia, koska pelkän teoriatiedon tarjoaminen

ei tuo odotettua tulosta ravitsemuskasvatuksessa. Tämän vuoksi aiemmat ravit-

semuskasvatuksessa tehtyjen hankkeiden tulokset ovat jääneet osittain vaati-

mattomiksi. Lapset tarvitsisivat ruokaan liittyviä elämyksiä, jonka kautta pyrittäi-

siin innostamaan lapsia tekemään ja kokemaan itsenäisesti sekä käyttämään

kaikkia aisteja kokonaisvaltaisesti. (Ruokatieto 2012b.)

Ravitsemuskasvatuksessa tarvitaan tietoa siitä, millaisia yhteyksiä ihmisellä voi

olla ruokatottumuksiin ja terveyden kannalta erilaisille käyttäytymisille tulisi löy-

17

tää realistisia ratkaisuja. Terveyden ja hyvinvoinnin rakentamisella on erityinen

osuus omatoimisuuden kehittämisessä, koska siinä on kysymys taidoista, tie-

doista ja ymmärryksestä. Tietämys terveyttä edistävän ruoan ominaisuuksista ja

ruoanvalmistuksesta kuuluu lasten ja nuorten varustamiseen kohti itsenäistä

elämää. Ravitsemuksesta huolehtiminen edellyttää kuitenkin sellaisen kokonai-

suuden hahmottamista, jossa huomioidaan monipuolisuus, energiansaanti, ku-

lutus ja ruoan tasapainoisuus, mihin ravitsemuskasvatus tarjoaa hyvät mahdol-

lisuudet. Ravitsemuskasvattajan työssä ei kuitenkaan pyritä luomaan kasvatus-

suhdetta, vaan suhteen tulisi olla ammatillinen. (Fogelholm 2001, 16–18, 29.)

Kohtuullinen rajoittaminen voi olla ravitsemuskasvatuksessa hyvä asia, kun py-

ritään opettamaan lasta omaksumaan epäterveellisemmät ruoat kohtuudella

nautittuna omiin ruokatottumuksiin. Lapsen painostaminen terveellisten ruokien

syömiseen saa aikaiseksi kielteisen ruokailuilmapiirin, jolloin se vaikuttaa lapsen

nälän ja kylläisyyden itsesäätelykykyyn. Myöskään ruoalla palkitseminen ei ole

havaittu hyväksi ruokakasvatuksen keinoksi lapsuudessa, koska lapsen kiinnos-

tus kohdistuu helpommin palkintona olevaan ruokaa kohtaan. (Ruokatieto

2012a.)

Ravitsemuskasvatuksessa tarvitaan tietoa siitä, millaisia yhteyksiä ihmisellä voi

olla ruokatottumuksiin. Tämä johtaa puolestaan siihen, että tottumuksissa ja

niitä säätelevissä oloissa on eroja, jotka vaikuttavat siihen millaista ravitsemus-

kasvatusta eri ihmisryhmät tarvitsevat. (Fogelholm 2001, 29.) Saarnoja terveel-

lisestä ruokavaliosta ei aina tarvita, sillä houkuttelevan näköiset ruoat puhuvat

yleensä puolestaan (Mikkola 2010, 15). Ravitsemuskasvatuksessa voidaan pai-

nottaa esimerkiksi ruoanvalmistusta, miellyttävän ruokailuympäristön merkitys-

tä, aistien toimintaa, synnynnäisiä ruokamieltymyksiä tai aistimusten ilmaisemis-

ta. (Mikkola 2010, 1, 8.)

4.2 Kodin ja koulun rooli ravitsemuskasvatuksessa

Ruoka- ja ravitsemuskasvatus lähtee jo lapsuudesta, jonka jälkeen perusta py-

syy samana läpi elämän, vaikka sen rooli muotoutuu vaiheittain (Opetushallitus

2014). Ruokailutottumukset luodaan jo varhaisessa vaiheessa, jolloin tässä ikä-

vaiheessa oleviin lapsiin vaikuttavat pääsääntöisesti kodin ja vanhempien vaiku-

tusvalta (Ruokatieto 2012a). Lapsia tulisi ohjata kannustavasti terveelliseen

18

syömiseen, koska sen pohjalle on helpompi rakentaa ruokailutottumuksia ai-

kuisiällä (Terveyden ja hyvinvoinninlaitos 2013, 7).

Varhaiskasvatuksessa ruokakasvatuksen pedagogiikka näkyy arjessa, mutta

myös hoidollisessa kasvatuksessa esimerkiksi tarjottujen aterioiden muodossa

(Lyytikäinen 2014, 4). Päivähoitoruokailun ravitsemuksellisena ja kasvatukselli-

sena tavoitteena on turvata kodin ohella lapselle normaali kasvu ja kehitys,

edistää ja ylläpitää terveyttä sekä turvata lapselle riittävät ja tasapainoiset ateri-

at. Ruokailun avulla voidaan myös opastaa lasta omatoimiseen ruokailuun ja

antaa virikkeitä terveyttä edistäviin ruokavalintoihin. (Salo 2010.)

Ruokamieltymyksiä ohjaavia taipumuksia on varhaislapsuudessa varsin vähän.

Niihin kuuluvat esimerkiksi synnynnäinen mieltymys makeaan, vastenmielisyys

karvaisiin ja happamiin makuihin sekä vastahakoisuus uusien ruokalajien kokei-

luun. (Ruokatieto 2012a.) Lapsella ei sinänsä ole mekanismia, joka ohjaa syö-

mään terveellisesti. Ruoanvalintaan vaikuttaa pitkälti ruoka-aine tuttuus ja tois-

tuvasti tarjottavat ruoat mielletään helpommin lempiruoiksi, kun taas uudet ja

vieraat epäilyttäviksi. Vastenmielisyys eli ruoka-aversio on siksi myös yleisempi

pienemmillä lapsilla. (Hanunen ym. 2004, 137.)

Syödessään pieni lapsi katsoo mallia toisista lapsista, mutta myös aikuisen an-

tama esimerkki on merkityksellinen. Uuden oppiminen vaatii vanhemman kan-

nustusta ja tukea. (Salo 2010.) Leikki-ikäinen lapsi syö kuten perhe, minkä

vuoksi lapselle tulisi tarjota ravitsevia ruokia suotuisassa ympäristössä. Lapsen

syöminen kehittyy vähitellen, kun ikä ja taidot karttuvat. Kehittymistä tulisi seu-

rata, jotta otolliset olosuhteet uuden opetteluun olisivat mahdollisia. Päivähoi-

toon tai kouluun siirtyessä tulisi sopia ruokailun periaatteista, jolloin lapsella olisi

helpompi sopeutua ristiriitaisiin vaatimuksiin ja poikkeuksiin. Syömisen siirryttyä

kodin ulkopuolelle lapsi saa uusia vaikutteita esimerkiksi kavereista. (Hanunen

ym. 2004, 136, 143.)

Ruokakokemukset ovat joka tapauksessa hyvin tärkeitä lapselle ruokatottumus-

ten kehittymisen kannalta. Ruokatottumusten kehittymiseen vaikuttavat myös

vanhemmissa tapahtuvat muutokset esimerkiksi ruoasta ja syömisestä puhutta-

essa, jolloin ne vaikuttavat lapsen käsityksiin ja asenteisiin. Siksi olisi syytä vält-

tää ruoan luokittelua epäterveellisen ja terveellisen välillä. (Hanunen ym. 2004,

141.)

19

Aikuiset välittävät lapsille ruokaan ja ruokailuun liittyviä arvoja ja arvostuksia,

jotka kertovat esimerkiksi ruoan ravintoainesisällöstä ja sen terveellisyydestä,

nautittavuudesta, valmistukseen kuluneesta ajasta tai hinnan määrittelemisestä.

Arvot ja arvostukset välittyvät lapsen tajuntaan tilanteissa, missä ja miten pu-

humme ruoasta. Erilaiset fyysiset, psyykkiset, kulttuuriset ja sosiaaliset tekijät

määrittelevät sen, miten lapsi kokee erilaiset asiat ruokaan liittyvissä tilanteissa.

Lapsissa syntyvä arvomaailma on vasta syntymässä, jolloin asioita opitaan ja

omaksutaan kokemuksellisella tasolla. Lasten kyvyt tiedostaa tai havaita erilasia

asioita on erilainen kuin aikuisella ihmisellä. Heille ruoka on tässä ja nyt. (Kois-

tinen & Ruhanen 2009, 8.)

Lasten ruokailutottumukset voivat päivittyä, uudistua tai jopa muuttua kokonaan

iän myötä (Ruokatieto 2012a). Kodin ja koulun ympäristöillä on keskeinen mer-

kitys lasten ja nuorten ruokailutottumusten syntymisessä (Liikkumisesta kansa-

laistaito 2014, 1). Koulu on tiedonjakajista tärkein, koska siellä erityisesti koulu-

lounas toimii opetustilanteena (Roos 2012b, 10). Kouluruokailulla on lasten ja

nuorten terveydessä sekä hyvinvoinnissa kasvatustehtävä, jolla pyritään ehkäi-

semään terveysongelmia. Suomalaista kouluateriaa on kehitetty ravitsemus-

suositusten mukaisesti jo vuosikymmeniä ja kehittämistyö jatkuu edelleen. Ra-

vitsemuskasvatuksessa on arvokasta painottaa koulujen ja kotien yhteistyötä.

(Manninen 2009, 7, 20.)

Koulumaailman ravitsemuskasvatuksesta saadut kokemukset vaikuttavat lapsiin

ja nuoriin vielä myöhemmälläkin iällä (Mäkelä ym. 2003, 124). Ravitsemuskas-

vatusta ei saa kuitenkaan jättää koulun vastuulle, vaikka kasvatusmallia ei voi-

dakaan viedä koteihin. Ravitsemuskasvatus alkaa vanhempien toimesta ja se

jatkuu tahojen kanssa koko lapsuuden ja nuoruuden. Vanhempien osallisuus

voi muuttua lasten kautta esimerkiksi tilanteissa, missä lapsi on saanut maistaa

jotakin uutta kodin ulkopuolella ja pyytävät saamaan sitä myös kotona. Lasten

ravitsemuskasvatuksen ympärillä pyörivien eri hankkeiden ja projektien järjestä-

jien olisi hyvä osallistua omalla toiminnallaan ajattelemaan enemmän lasten

ruokakasvatukseen liittyviä asioita. (Juvonen 2014.)

Ala-asteikä on ravitsemuskasvatuksellisesti otollisinta aikaa tuottaa lapselle

ruokailuun liittyviä positiivisia elämyksiä, jos toiminta on toteutettu lapsen oman

tekemisen ja kokemisen kautta. Ala-asteiässä lapsi alkaa ymmärtää terveellisen

20

ravinnon merkityksen oman kasvun ja kehityksen kannalta. Helppo ruoanval-

mistus soveltuu hyvin yhdeksi ravitsemuskasvatuksen menetelmäksi. Osallis-

tumisen ja onnistumisen kautta syntyneet kokemukset kasvattavat lapsen itse-

tuntoa ja yhdessä tekemisen sekä työn loppuun saattamisen kautta tekee lap-

sen olon tärkeäksi. (Fogelholm 2001, 144.)

Kodissa tapahtuvalla kasvatuksella on merkittävä vaikutus lasten ja nuorten

ruokailutottumuksien kehittymisessä (Liikkumisesta kansalaistaito 2014, 1),

koska vanhemmat voivat jakaa tietoa lapselleen, toimia esimerkkinä ja ottaa

vastuuta terveellisen ruokaympäristön luomisessa (Roos 2012b, 10). Vanhem-

pien tulisi rakentaa lapselle sellainen ruokaympäristö, missä lapsi voi totutella

monipuoliseen ruokavalioon. Se on erityisen tärkeää etenkin painonhallinnan

kanssa, koska tunnesyömisellä on suuri rooli lihavuuden syntymisessä. Lapsen

ruokatottumuksia muovaa voimakkaasti kotiympäristö, johon sisällytetään ar-

vomaailma, vanhempien asenne, ruoanvalmistustaidot ja ruokailutilanteet.

(Ruokatieto 2014.) Lasten ruokatottumusten kehittymistä ei tulisi kuitenkaan

jättää täysin vanhempien harteille, koska paljon voidaan vaikuttaa myös muilla

yhteiskunnan areenoilla, kuten kerhotoiminnalla (Lagström & Talvia 2014, 23).

21

5 RAVITSEMUSKASVATUS KERHOTOIMINNASSA

5.1 Sapere-menetelmä

”Ilman kokemuksia ei ole mitä kuvailla, ilman sanoja ei voi kuvailla koke-

muksia.” (Suomalaisen ruokakulttuurin edistämisohjelma 2015.)

Sapere on ranskalaisen kemisti-etnologin Jaques Puisasin kehittämä ruokakas-

vatusmenetelmä. Sana Sapere tulee latinan kielestä ja sillä tarkoitetaan tietä-

mistä, tuntemisen oppimista ja rohkeutta. (Mikkola 2010, 9.) Menetelmä on

suunniteltu alkujaan Ranskassa alakoululaisten ruoka- ja ravitsemuskasvatuk-

seen, jossa tavoitteena on ollut herättää lapsen luontainen uteliaisuus ja tutki-

mushalu ruokaa kohtaan (Lassila 2011, 17).

Ravitsemuskasvatuksen kannalta myös oppimiseen liittyvien käsitteiden ym-

märtäminen on tärkeää (Mäkelä ym. 2003, 118). Makukoulu perustuu humanis-

tiseen oppimiskäsitykseen (Liikkumisesta kansalaistaito 2014), jolla tarkoitetaan

tutkivaa ja kokeilevaa oppimista. Sapere-menetelmälle ominaisista makukoulu-

tunneista käytetään nimitystä makukoulu, joka on sinänsä harhaan johtava,

koska makukoulutunneilla tutustutaan makuaistin lisäksi myös muihin aisteihin.

(Mikkola 2010, 9.)

Sapere-menetelmän päämääränä on lasten terveyden ja hyvinvoinnin edistämi-

nen aistien avulla. Se luo myönteisen suhteen ruokaan ja syömiseen, tukee ja

rohkaisee lasta tutustumaan uusiin ruokiin, tutustuttaa ruoan alkuperään ja tu-

kee monipuolisen ruokakulttuurin syntymistä. (Suomalaisen ruokakulttuurin

edistämisohjelma 2015.) Menetelmän keskeisimpinä tavoitteina on, että lapsi

oppii tuntemaan aistinsa ja oman makunsa, harjoittaa sanallista ilmaisukykyään,

uskaltaa kokeilla uusia tuotteita ja ruokalajeja ja laajentaa syömäänsä ruokava-

likoimaa. Menetelmä on auttanut vähentämään pelkoa uusia ruokia kohtaan,

monipuolistanut ruokavaliota ja parantanut itsetuntoa koulussa heikosti menes-

tyvillä. (Mikkola 2010, 9.)

Lasten ruokakasvatus varhaiskasvatuksessa -hankkeen kyselyyn perustuvan

tiedon mukaan Sapere-menetelmä tukee lapsia syömään monipuolisemmin,

innostaa oppimaan ruoasta ja ruokamaailmasta sekä vaikuttaa myönteisesti

asenteisiin ruokaa kohtaan (Ojansivu & Vaarno 2014, 102).

22

Sapere-menetelmässä ravitsemusoppi on jätetty vähemmälle (Rauramo 2010,

23), mutta Koistinen (2010) on kuitenkin arvioinut, että menetelmä tukee lasten

ja nuorten terveellistä ja monipuolista ruokavaliota sekä ruokailutottumusten

kehittymistä. Sapere-menetelmään pohjautuva ravitsemuskasvatus voi olla te-

hokas tapa nirsoilun ehkäisemiseen, mutta tutkimusnäyttöä siitä on tässä vai-

heessa vielä varsin vähän (Ojansivu 2014, 9).

Lapset ovat oppineet menetelmän avulla arvostamaan terveellistä ruokaa ja

rikastuttamaan ruokavaliota. Kehittämällä ravitsemuskasvatusta parempaan

suuntaan pääsemme vaikuttamaan lasten ruokailutottumuksiin ja sitä kautta

esimerkiksi ylipainon hallintaan. (Peda.net 2015.) Salapoliisi Sapere ja KoeKeit-

tiö -hankkeesta saatujen kokemusten perusteella lapset ovat rohkaistuneet ja

innostuneet ruoanvalmistuksesta sekä oppineet käyttämään hyvin erilaisia keit-

tiön työvälineitä (Koistinen & Ruhonen 2009, 9).

Kirjallisuuden perusteella Sapere-menetelmä voi olla ravitsemuskasvatuksessa

tehokas työväline makumieltymysten muokkaamiseen ja ruokavalion monipuo-

listamiseen. Menetelmä ei kuitenkaan takaa automaattisesti sitä, että lapset

voisivat saada automaattisesti parempaa ravinnonsaantia. Terveysedut saavut-

taakseen tulisi ravitsemuskasvatuksessa käyttää ravitsemussuosituksia suunni-

telmallisesti ravinnonsaannin edistämiseksi. (Ojansivu 2014, 9.) Itä-Suomen

yliopistossa tehdyn pro gradun mukaan Sapere-menetelmällä on ollut merkittä-

vä positiivinen vaikutus lasten annosmäärien kasvuun, biojätteen vähenemi-

seen sekä kasvisten, hedelmien ja marjojen käyttöön (Luostarinen 2014, 117).

Sapere-menetelmälle ominaisia piirteitä ovat ruokailo, jonka tarkoituksena ei ole

syömiseen pakottaminen, vaan ruokiin tutustuminen aistien avulla. Lasten in-

nostuminen ruokaa kohtaan kasvaa sitä mukaan, kun lapset saavat itse osallis-

tua ruoanvalmistukseen. Sen avulla lapsi myös oppii uusia asioita ruoasta, ruo-

an alkuperästä sekä valmistuksesta. (Suomalaisen ruokakulttuurin edistämisoh-

jelma 2015.)

Erilaisten kokkikerhojen toiminta soveltuu jo itsessään Sapere-menetelmän ta-

voitteisiin, koska oppilaat valmistavat ruokansa alusta alkaen itse ja ovat näin

avoimempia maistamaan uusia ruokia. Aistiharjoitukset ja ruoan ominaisuuksiin

liittyvät tutkimustehtävät voivat syventää kokkikerhoissa esimerkiksi ruoanval-

mistuksessa opittuja taitoja. Oppilaiden ymmärtäessä aistikokemukset ja ruoan-

23

valmistuksen taustalla olevia ilmiöitä, voidaan heidän taitojaan parantaa. Kokki-

kerhoa pitäessä esimerkiksi tavallisessa kotitalousluokassa voidaan ruoanval-

mistukseen liittyviä aihekokonaisuuksia syventää valmistamalla aiheeseen liitty-

viä ruokia. (Mikkola 2010, 14–15.)

Kokkikerhojen tarvittavia materiaaleja voi olla haasteellinen yhdistäminen ruo-

anvalmistukseen, koska ruoanlaitto voi viedä paljon aikaa ja aistimaailman asi-

oihin ei näin ehditä välttämättä perehtyä syvällisesti, jos aikaa on rajallisesti.

Aisteihin tutustuminen on kuitenkin erittäin arvokasta, vaikka sitä ei olisikaan

mahdollista käsitellä perusteellisesti. Oppilaiden asenteet voivat osoittautua

myös haasteellisiksi, jos he ovat aiemmin tottuneet erityyppiseen toimintaan

kokkikerhoissa. Toisaalta voidaan myös päätellä, että totutusta kaavasta poik-

keaminen voi herättää oppilaissa levottomuutta. (Mikkola 2010, 14.)

Kerhotoiminnan makukoulutunneilla ei etsitä oikeita vastauksia, vaan oppilaat

saavat havaita omia aistimuksiaan ja mielikuvituksen käyttö on sallittua aisti-

muksien tulkinnoissa. Oppilaille olisi myös syytä korostaa omien aistihavainto-

jen hyväksyminen ja toiminnassa ei arvioida heidän työskentelyään. Aistiharjoi-

tuksista voi olla apua myös ruoanvalmistustaitojen karttumisessa. (Mikkola

2010, 1, 8, 14.)

5.2 Makukoulu

Asiantuntijoiden haastatteluihin perustuvan tiedon mukaan makukoulu on nos-

tanut esille kannustavia kokemuksia eri ikäluokissa ja se soveltuu hyvin tämän

päivän ravitsemuskasvatukseen. Tehokas viestintä ja eri toimijoiden yhteisvai-

kutus mahdollistavat menetelmän nopean etenemisen, mutta toimintaa tarvitsee

kuitenkin yhteisen vision ja tahoja, jotka sitoutuvat siihen ja pystyisivät osallis-

tumaan menetelmän levittämisen koordinointiin resurssien puolesta. (Antila &

Kurunmäki 2009, 22–24.)

Ravitsemuskasvatuksen kannalta myös oppimiseen liittyvien käsitteiden ym-

märtäminen on tärkeää (Mäkelä ym. 2003, 118). Makukoulu perustuu humanis-

tiseen oppimiskäsitykseen (Liikkumisesta kansalaistaito 2014), jossa painote-

taan tutkivaa ja kokemuksellista oppimista (Koistinen & Ruhonen 2009, 9). Ma-

kukoulu on tarpeellinen, koska tarvitsemme uusia menetelmiä ja käytännön kei-

24

noja, joilla ehkäisemme lasten ja nuorten ruokatottumusten ongelmia sekä pa-

rannamme lasten suhdetta ruokaan (Antila & Kurunmäki 2009, 7–8).

Sapere-menetelmälle ominaisissa makukoulutunneilla ruokaan tutustutaan

kaikkien ihmisen aistien avulla: katselemalla, haistelemalla, maistelemalla,

kuuntelemalla ja tuntemalla. Menetelmä tarjoaa jokaiselle onnistumisen koke-

muksia, koska ominaisuuksissa ei käytetä lainkaan oikeita tai vääriä ilmaisuja.

Makukoulu on pidetty erittäin hyvänä ruokakasvatusmenetelmänä, koska lapsil-

la makumieltymykset kohdistuvat ruoan aistittaviin ominaisuuksiin. (Liikkumises-

ta kansalaistaito 2014, 2–3.)

Makukoulusta on noussut esille lapsiin ja nuoriin kohdistuvia yhteisiä hyötyjä,

kuten sen sovellettavuus eri-ikäisten opetukseen. Alakouluissa makukoulun on

huomattu toimivan hyvin lyhytaikaisessakin kerhotoiminnassa. (Antila & Kurun-

mäki 2009, 12.) Erilaisten kokkikerhojen toiminta soveltuu jo itsessään Sapere-

menetelmän tavoitteisiin, koska oppilaat valmistavat ruokansa alusta alkaen itse

ja ovat näin avoimempia maistamaan uusia ruokia (Mikkola 2010, 14).

Aistiharjoitukset ja niissä tehtävien ruoan ominaisuuksien tutkimustehtävissä

voidaan syventää kokkikerhoissa opittuja taitoja. Oppilaiden ymmärtäessä aisti-

kokemukset ja ruoanvalmistuksen taustalla olevia ilmiöitä, voidaan heidän taito-

jaan parantaa. Kokkikerhojen haasteeksi voi syntyä materiaalien yhdistäminen

ruoanvalmistukseen, koska ruoanlaitto voi viedä paljon aikaa ja aistimaailman

asioihin ei näin ehditä perehtyä syvällisesti. Aisteihin tutustuminen on kuitenkin

erittäin arvokasta ja kannattavaa, vaikka perusteellisuus ei olisikaan mahdollis-

ta. (Mikkola 2010, 14.)

Makukoulussa tärkeintä ei ole maistaminen, vaan ruokaan voi tutustua myös

muiden aistien avulla. Ruokateemaa voidaan käyttää ravitsemuskasvatuksessa

myös leikkeinä, joiden avulla lapset voidaan tutustuttaa monipuoliseen ruokava-

lioon. Lasten saadessa osallistua itse ruoanvalmistukseen tekeminen kannus-

taa maistamaan ja kokeilemaan myös uusia ruokia. (Luova 2014.) Makukoulus-

sa voidaan myös tutkia erilasia ruoka-aineryhmiä ja tapoja valmistaa ruokaa.

Ruoan ja aistien yhdistäminen antaa lapselle eväät kasvaa tietoiseksi per-

soonaksi, joka suhtautuu syömiseen luonnollisesti. (Mikola 2010.)

25

5.3 Aistinvarainen oppiminen

Sapere-menetelmä on sensorinen eli aistimuksellinen ravitsemuskasvatuksen

menetelmä. Sen yhtenä tavoitteena on, että lapsi oppii tuntemaan aistinsa ja

tunnistamaan omat makumieltymykset. Menetelmässä lapset harjoittelevat op-

pimaan eri aistiensa avulla eli haistelemalla, maistelemalla, kuuntelemalla, tun-

temalla sekä näkemällä. (Wellou 2015.) Makukoulun aistiharjoituksissa on myös

tarkoitus kehittää aistimiseen liittyvää kuvailua ja sen välittämistä, millä voidaan

pyrkiä monipuolistamaan syömisen kokonaisuutta (Mikkola 2010). Makukoulun

toteuttamisessa ja sen laadun varmistamisessa tulisi kasvattajalla olla hallin-

nassa eri aistien merkitykset (Antila & Kurunmäki 2009, 16).

Kokemuksellinen aistioppiminen rohkaisee lasta tutustumaan uusiin ruokiin ja

siksi ominaisten oppimistapojen huomioiminen on tärkeää ruokailussa ja syömi-

sessä, kuitenkin lapsen omia rajoja kunnioittaen. Epämieluisan ruokaan tutus-

tuminen kannattaa aloittaa ennen maistamista muiden aistien avulla. Vasten-

mielinen ruoka-aine tulee lapselle helpommin tutummaksi ja lähestyttäväksi,

kun lapsi saa itse valmistaa ruoan. Ruoan maistaminen saattaa vaatia useam-

pia maistamiskertoja, ennen kuin lapsen mieltymys on positiivinen. Maistaminen

eri muodoissa harjaannuttaa aisteja ja valmistettavien ruokien nimien muutta-

minen oman näköiseksi voi auttaa muuttamaan asennetta ruokaa kohtaan.

(Neuvokasperhe 2014.)

Yhteisen tekemisen ja aistien käytön on todettu edistävän lasten käyttäytymistä

ruokamaailmassa (Koistinen 2010). Ruoan tärkeä tehtävä on tarjota meille elä-

myksiä niin lapselle kuin aikuiselle ihmiselle, mitkä voivat olla joko positiivisia tai

negatiivisia. Tutkimusten mukaan ihmiset elävät yksilöllisissä aistimaailmoissa

eli käytämme aisteja eri tavoin ruoan valinnassa ja syömisessä, joissa valinta-

prosessi on hyvin monimutkainen. Ruoassa koetuilla aistihavainnoilla on suuri

merkitys, koska niiden avulla voimme torjua tai hyväksyä syötävän kohteen yk-

silöllisesti. (Sandell 2014, 24–25.)

Aiemmat kokemukset ruoan parissa muistuttavat ja tukevat valintojamme (San-

dell 2014, 25). Vastenmielisyys ruokaa kohtaan syntyy epämiellyttävän koke-

muksen tai mielikuvan perusteella. Ihminen käyttää kaikkia viittä aistiaan saa-

dakseen tietoa omasta kehostaan ja ympäristöstään. Syntyneet aistihavainnot

ohjaavat ihmisten käyttäytymistä ja ovat tällöin tärkeitä erilaisissa ruokailutilan-

26

teissa, koska aistimusten yhteisvaikutelmat muodostavat mielikuvan ruoasta tai

juomasta. (Rauramo 2013, 18.) Aistihavainnot ohjaavat syömiskäyttäytymis-

tämme ja ovat siksi tärkeitä ruokailutilanteissa (Rauramo 2013, 18). Näkö- ja

hajuaisti keräävät tietoa ensivaikutelmista, kuulo-, haju- ja tuntoaisti astuvat ku-

vaan, kun ruokaa kosketetaan, maistetaan ja syödään (Tuorila ym. 2008, 11).

5.3.1 Kemialliset aistit

Syöminen on hengissä säilymisen ehto ja tällöin lapsen täytyy hyväksyä ainakin

osa oman ruokakulttuurinsa piirteistä. Ruoan hyväksyminen edellyttää altistu-

mista erilaisille hajuille, mauille ja rakenteille, joiden avulla lapsi oppii ennakoi-

maan uusien ruokien ominaisuuksia jo melko pienenä samalla tavalla kuin ai-

kuinen ihminen. (Järvinen & Sandell 2010, 43.)

Ihmisen kemiallisia aisteja ovat haju- ja makuaisti. Ihminen pystyy erottamaan

jopa tuhansia eri hajuja, mutta silti se on melko vaatimaton verrattuna esimer-

kiksi eläimiin. Hajuaistia kutsutaan muistoaistiksi, koska sen avulla ihminen voi

muistaa kaukaa menneisyydestäkin tuttuja negatiivisia ja positiivisia muistikuvia.

Hajuaistin toiminta on kaksivaiheinen. Ensimmäisessä vaiheessa syntyyn niin

sanottu ortonasaalinen haju, joka mielletään yleisesti hajuksi. Siinä aromiyhdis-

teet kulkeutuvat nenään, jonka jälkeen pureskelun ja nielemisen aikana synty-

neet aromit muuttuvat retronasaaliseksi hajuksi. Tämä koetaan maistamiseksi,

vaikka todellisuudessa ruoan syöminen on myös pitkälti haistamista. Esimerkik-

si flunssaisena ihminen ei maista tai haista kunnolla, jos nenän hengitystiet ovat

tukossa, jolloin hajumolekyylit eivät pääse kulkeutumaan aistinsoluihin. (Rau-

ramo 2013, 18–19, 21.)

Vaikka ihminen ohjautuu useammin näköaistinsa avulla, tuoksuilla on tärkeä

osa ruoan arvioinnissa. Ruoan aromit muuttuvat ruokien käsittelyssä, kypsen-

tämisessä ja pilaantumisessa, koska aromien sisältämät yhdisteet ovat alttiita

reaktioille. Uusia hajuja ja aromeja syntyy, kun ruoanvalmistuksessa yhdiste-

tään eri raaka-aineita ja ruokaa maustetaan. (Tuorila ym. 2008, 27, 34.) Ruoan

lämpötilalla voidaan vaikuttaa makujen ja hajujen voimakkuuteen (Rauramo

2013, 18).

Hajuaisti on jäänyt tieteellisissä tutkimuksissa muiden aistien varjoon, vaikka

sillä on suuri rooli elintarvikkeiden maistamisessa (Varsinais-Suomen ruokaket-

27

ju 2012). Eri ihmiset voivat reagoida eri tavoin yhteen ja samaan makuun tai

aromiin (Tuorila & Appelbye 2008, 33). Ruoka on kuitenkin paljon muutakin kuin

makuja. Ennen kuin haarukka matkaa suuhumme, ruokaa haistellaan ja sen

rakennetta tutkitaan. Käsittely ja valmistustavat muuttavat ruokien makua niin,

että selkeää makua on vaikea erottaa, koska niin monet aistit osallistuvat syö-

miseen. Loppujen lopuksi aivot ja aistielimet päättävät, miltä ruoka oikein mais-

tuu. (Sandell 2015.)

Virhehajut varoittavat vaarasta, jolloin tietyt hajumuistot voivat palauttaa mie-

leen elämän ajalta muistoja ja tunnetiloja jopa lapsuudesta saakka. Vastaavasti

mielihyvää tuottaneet hajut synnyttävät mielihyvää myös uudelleen. Hajuja ku-

vaavat ilmaisut voidaan luokitella miellyttäviin, epämiellyttäviin, hajun lähdettä ja

muihin vaikutuksiin kuvaaviin ilmaisuihin. Hajukokemuksiin vaikuttavat monet eri

tekijät. Tieto hajun lähteestä vaikuttaa olennaisesti kokemukseen, mutta haju-

aisti on taipuvainen mukautumaan nopeasti. Hajuaistin tunnistaminen tai ni-

meäminen voi olla vaikeaa, vaikka tuoksu tuntuisi tutulta. Eri hajuja voi oppia

tunnistamaan harjoittelemalla mahdollisimman monipuolisesti. (Tuorila ym.

2008, 27–28, 30.)

Ruoan perusmakuja ovat makea, suolainen, hapan, karvas ja umami. Maistu-

vaan ruokaan tarvitaan perusmakujen lisäksi aromiyhdisteitä ja muita aistimuk-

sia. Maku syntyy kolmen aistimuksen eli ruoan maun, retronasaalisen hajun ja

kemotunnon avulla. Makuaistimus syntyy suun kielen ja suuontelon makunys-

tyissä, mihin liuenneet makuaineet kulkeutuvat. Hapan ja karvas on usein vai-

kea erottaa toisistaan lapsuuden aikana, mutta sen sijaan makea ja suolainen

opitaan tunnistamaan jo varhaisessa lapsuudessa. Umamin maku on melko

lihamainen, joten sen maun tunnistaa helpoiten esimerkiksi lihassa, tomaatissa

tai kalassa. Sana umami tulee japanin kielestä ja se tarkoittaa herkullista, ruo-

kahalua herättävää tai ruokaisaa. (Rauramo 2013, 19–20.)

Makujen yhdisteleminen vaikuttaa merkittävästi toisiinsa. Niiden vuorovaikutus

riippuu makua antavien aineiden pitoisuuksista. Esimerkiksi makujen vaikutuk-

sia voidaan heikentää lisäämällä makeaan hapanta, mikä vähentää makeutta.

Sen lisäksi eri mauilla voidaan myös korostaa toistensa ominaisuuksia, kuten

hapon lisääminen suolaiseen ruokaan korostaa ruoan suolaisuutta. (Tuorila ym.

2008, 63.)

28

5.3.2 Fysiologiset aistit

Ihmisen fysikaalisia aisteja ovat näkö-, kuulo- ja tuntoaisti. Ihminen käyttää ruo-

kien rakenteen havainnollistamiseen näkö- ja tuntoaistiaan, vaikka jotkin raken-

teelliset ominaisuudet havaitaan maku- ja kuuloaistilla. Ihminen olettaa tavalli-

sesti tiettyjen ruokien olevan rakenteeltaan tietynlaisia ja vääränlaisista raken-

teista voi syntyä vastenmielisyyksiä. (Rauramo 2013, 21.) Valtaosa ihmisen ais-

tihavainnoista tapahtuu näköaistin avulla, jolla arvioidaan ruoan tuttuutta ja laa-

tua (Tuorila ym. 2008, 18). Lapsi arvioi ensimmäisenä ruoan ulkonäköä tehdes-

sään päätöksen siitä, aikooko syödä ruokaa. Siksi lapsen on tärkeää nähdä

kuinka ruoka syntyy ja mitä sille tehdään ennen esillepanoa. (Sapere 2015.)

Näköaistilla havaittavia ruoan ominaisuuksia ovat väri, muoto, rakenne, kiilto ja

läpikuultavuus. Näköaistin avulla tunnistetaan tuttu elintarvike tai ruokalaji sen

ulkonäöstä, jonka perusteella odotetaan myös tietynlaista hajua, makua ja ra-

kennetta. Ruoan ulkonäkö on ensimmäinen arvioinnin kohde, minkä perusteella

määrittelemme ruoan syömiskelpoisuuden. Tasapainoiset värit ja muodot herät-

tävät ruokahalun, mutta myös ruokailuympäristöllä on merkitys ruokahalun syn-

tymisessä. Syömättä jättämisen syynä saattaa usein olla ruoan vastenmielinen

ulkonäkö. (Tuorila ym. 2008, 18–19, 54–55.)

Kuuloaistin merkitys syömisessä on pienempi, muttei silti merkityksetön. Sen

avulla arvioidaan ruoan rakennetta, kuten rapeutta (Tuorila ym. 2008, 59). Kuu-

loaistin avulla lapsi voi arvailla, mitä keittiössä on valmistumassa ja aistia, miten

ruoasta puhutaan (Neuvokasperhe 2015). Ruokailuun liittyvät äänet voivat vai-

kuttaa ruokahaluun, kun taas ruokailuun liittyvät epämiellyttävät äänet voivat

latistaa makuelämyksiä (Rauramo 2013, 21).

Tuntoaistin avulla aistitaan ruoan kosketusta, lämpötilaa ja kipua. Suuntuntuma

on tärkeä aistimusten välittäjä ja siksi sitä kutsutaan suun kosketustunnoksi.

Ruoan rakenteen arvioimisessa tuntoaistilla on keskeinen merkitys, vaikka ra-

kenteen arvioiminen alkaa aluksi visuaalisesti näköaistin avulla. Elintarvikkeiden

rakenne tunnetaan kun niitä kosketellaan käsin tai leikataan veitsellä. Syödessä

rakenteesta tehdyt havainnot kuitenkin muuttuvat, kun ruokaa pureskellaan,

sylkirauhasten eritys kiihtyy ja ruoan lämpötila muuttuu. Ruoan lämpötila voi

vaikuttaa ruoan hyväksyttävyyteen, koska tiettyjä ruokia on totuttu nauttimaan

eri lämpötiloissa. (Tuorila ym. 2008, 54–55, 57, 61.)

29

Elintarvikkeiden rakenne voidaan havaita kolmen aistin yhteistyönä (Tuorila ym.

2008, 54). Tuntoaisti koostuu kosketustunnosta, jossa suulla ja käsillä otetaan

vastaan keveitä pintatuntemuksia. Lihastunnolla otetaan vastaan puolestaan

aistimuksia, jotka syntyvät esimerkiksi purennassa. Tuntoaistilla havaitaan puo-

lestaan lämpimät ja kylmät aistimukset. Kemotunnon avulla voidaan ottaa vas-

taan erilasia ärsykkeitä suun ja nenän limakalvoilla. Kemotunto on tuntoaisti-

mus, joka tuntuu suun ja nenän limakalvoilla poltteluna, kirvelynä, kutinana, ki-

helmöintinä, turtumuksena tai lämpönä. Kemotunnon aistimukset voivat myös

aiheuttaa silmien vuotoa tai aivastelua. (Rauramo 2013, 21, 55.)

Kokonaisuudessaan eri aistit välittävät tietoa ympäristöstä, jossa elämme. Aistit

ovat siltoja ihmisten sisäisten tilojen sekä ulkomaailman välillä. Kun ruokaa on

runsaasti tarjolla, syömisen tarvetta eivät ensisijaisesti ohjaa ravinnontarve,

vaan koettu aistinvarainen laatu ja siinä havaittu paremmuus tai huonommuus.

(Tuorila ym. 2008, 10.)

30

6 MAKUKOULUTUNTIEN SUUNNITTELU JA TOTEUTUS

6.1 Tuntien suunnittelu

Ruokakurssi järjestettiin 12.1 - 24.1.2015 välisenä aikana, jolloin tapaamiskerto-

ja oli yhteensä viisi. Aikataulullisien syiden vuoksi ruokakurssi jouduttiin toteut-

tamaan lyhyessä ajassa. Ennen ruokakurssin toteutusta vierailin Tervolan nel-

jän alakoulun 4. - 6. luokissa (Kaisajoki, Mattinen, Loue ja Lapinniemi). Tapaa-

miset sovittiin etukäteen luokkien opettajien kanssa ja niissä koululaisille kerrot-

tiin lyhyesti järjestettävästä ruokakurssista. Oppilaille jaettiin ruokakurssia kos-

kevat infolaput (Liite 1), jotka ohjeistettiin toimittamaan huoltajille. Infolappuja

jaettiin yhteensä 94 kappaletta ja ne sisälsivät oleelliset tiedot ruokakurssin to-

teutuksesta. Ilmoittautumisen yhteydessä tiedusteltiin lasten mahdolliset allergi-

at ja erityisruokavaliot.

Ruokakurssin osallistujamäärän tavoitteeksi asetettiin kymmenen osallistujaa

ennen ilmoittautumisajan päättymistä. Ilmoittautuminen päättyi 21.12.2014, jol-

loin ilmoittautujia oli yhteensä 8, joista yksi oppilas perui ilmoittautumisen.

Suunnittelujen alkuvaiheessa oleellisinta oli ensin sopia toimeksiantajan kanssa

opinnäytetyöprosessin aikataulusta, jotta ruokakurssi etenisi aikataulun mukai-

sesti. Ruokakurssin tunnit järjestettiin Lapinniemen koulun kotitalousluokassa,

jossa 4H-yhdistys on pitänyt myös aiemmin lasten kokkikerhoja. Tilojen käytös-

tä sovittiin etukäteen koulun kotitalousopettajan kanssa.

Makukoulutuntien aistiharjoituksien ja ruoanvalmistuksen suunnitellussa huomi-

oitiin suomalaiset ravitsemussuositukset sekä lasten ja nuorten tämän hetken

ruokatottumusten ongelmat. Valmistettavien ruokien sisältöön suunniteltiin ate-

riakokonaisuuksia, jotka tukevat lasten ja nuorten säännöllisiä ateriarytmejä ja

sisältävät monipuolisesti ruokakolmion alaosissa olevia raaka-aineita. Näin pys-

tyttiin tukemaan terveellisten ruokatottumusten kehittymistä ja lasten tietoutta

oikeanlaisesta ravitsemuksesta. Makukoulutuntien tarvikelista on esitetty liit-

teessä 2.

Kaikki makukoulutunnit suunniteltiin eteneväksi aistien ja ruoanvalmistuksen

osalta saman kaavan mukaisesti. Tunnit aloitettiin käsittelemällä ensin aistin

ominaisuuksia sekä sen merkitystä syömisessä ja ruoanvalmistuksessa. Oppi-

laiden kanssa tulisi pyrkiä synnyttämään keskustelua aihe-alueeseen liittyen,

31

jonka jälkeen siirryttäisiin aistiharjoituksien maailmaan. Ruokaan tutustuttiin eri

aistien avulla pyrkien lähentämään lasten suhdetta ruokaan ja vähentämään

ennakkoluuloja uusia ruoka-aineita kohtaan, jotta terveellisten ruokatottumusten

omaksuminen olisi helpompaa. Käsiteltäviin aisteihin varattiin kullekin kerralle

aikaa noin tunnin verran, jolloin jäljelle jäänyt aika pystyttiin käyttämään ruoan-

valmistukseen, ruokailuun ja tilojen siistimiseen. Kokonaisuudessaan makukou-

lutunteihin varattiin aikaa noin kahdesta kolmeen tuntiin riippuen kerrasta.

Ruokakurssin viimeisen kerran ruoanvalmistukseen haluttiin näkyville myös las-

ten ideointi, joten viimeisen kerran ruoanvalmistus suunniteltiin lasten omien

toiveiden mukaisesti. Neljän ensimmäisen kerran ruoanvalmistus pystyttiin

suunnittelemaan etukäteen, mutta viimeisen kerran ideoinnit pystyttiin siirtä-

mään ensimmäisille makukoulutunneille.

6.1.1 Kustannukset

Ruokakurssia suunnitellessa tuli huomioida aistiharjoituksista ja ruoanvalmis-

tuksesta syntyvät kustannukset. Tässä opinnäytetyössä pääosa kustannuksista

pyrittiin kattamaan osallistujien maksamilla materiaalimaksuilla ja toimeksiantaja

pystyi tarvittaessa avustamaan jonkin verran kulujen kattamisessa. Tuntien

suunnittelua ja kulujen seurantaa helpotti kuitenkin se, että kotitalousluokassa

oli valmiiksi 4H-yhdistyksen toiminnan käyttöön tarkoitettuja elintarvikkeita. Tä-

mä synnytti kuitenkin eroja eri makukoulutuntien kokonaiskustannuksiin.

Ruokakurssin kolmannen kerran kulut olivat toteutuksen pienimmät, 11,86 eu-

roa ja suurimmat puolestaan viimeisellä kerralla, jolloin kokonaiskustannukset

olivat 24,60 euroa. Ruokakurssin toteutukseen käytettyjen raaka-aineiden ko-

konaiskustannukset olivat yhteensä 91,35 euroa, josta osallistumismaksuilla

katettiin 70 euroa syntyneistä kokonaiskustannuksista. Yli menneistä kustan-

nuksista (21,35 euroa) huolehti Tervolan 4H-yhdistys. Yhden ruokakurssin ker-

ran keskihinta kertaa kohden oli tällöin keskimäärin 18,27 euroa ja yhden henki-

lön kulut 2,61 euroa. Ruokakurssin toteutuksesta ei syntynyt elintarvikkeiden

lisäksi muita kuluja.

6.1.2 Kalle Koululaisen tavoitekalenteri

Makukoulutunteja suunnitellessa syntyi idea makukouluvihkon tapaisesti ravit-

semuskasvatuksen työvälineestä, jota pystyisi käyttämään makukoulutuntien

32

toteutuksessa. Rautakoski (2013, 25–26) viittaa opinnäytetyössään Mustosen ja

Tuorilan (2008) toimittamaan Makukoulun toimintakäsikirjaan, jossa lapset ovat

kokeneet makukouluvihkon tärkeäksi osana Sapere-menetelmän toteutusta.

Rautakosken toteuttamassa toiminnallisessa opinnäytetyössä makukoulunvih-

kon käyttäminen koettiin kuitenkin toimintaan osittain soveltumattomaksi, koska

lapset unohtelivat makukouluvihkoja usein kotiin. Lisäksi lapset eivät olleet pitä-

neet erilaisten tehtävien kirjoittamisesta, jotka kuuluivat makukouluvihkojen käy-

täntöön.

Makukoulutuntien suunnitteluvaiheessa kehitettiin uudentyyppinen lasten ravit-

semuskasvatuksessa hyödynnettävä työväline, jossa huomioitiin muun muassa

Rautakosken havaitsemat epäkohdat makukouluvihkojen käytännöllisyyden

suhteen. Tästä syntyi uudentyyppinen idea, jonka käytännön toteutus perustuisi

haastetehtävien suorittamiseen kodin ja koulun ympäristöissä. Työväline nimet-

tiin Kalle Koululaisen tavoitekalenteriksi, jonka lähtökohtana oli toteuttaa työvä-

lineestä sellainen, jota lasten ei ole pakko kuljettaa mukanaan ja siihen liittyvä

toiminta yhdistettäisiin osittain makukoulutuntien toteutukseen.

Tavoitekalenteriin suunniteltiin sisältäväksi erilasia haastetehtäviä (Liite 3), joi-

den ideoimisessa huomioitiin lasten ruokatottumusten keskeisimmät ongelmat.

Haastetehtävien tavoitteena oli myös tukea lasten arkipäiväisiä ruokavalintoja,

kannustaa itsenäiseen ja perheen yhteiseen ruoanvalmistukseen, kertoa ter-

veellisen ravitsemuksen merkityksestä sekä opastaa, miten aisteja voidaan

hyödyntää ruokaan tutustumisessa. Lisäksi haastetehtävien avulla pyrittiin

saamaan lasten vanhemmat osallistumaan haastetehtävien toteuttamiseen oh-

jaajan roolissa.

Haasteiden ideoimisessa huomioitiin ympäristö, jossa lapset tulevat toteutta-

maan haastetehtäviä. Tämän vuoksi tehtävien tuli olla sellaisia, joita lapset voi-

vat toteuttaa arkipäiväisessä elämässään. Haastetehtävät suunniteltiin sellai-

seen muotoon, joita lapset pystyisivät itse tarvittaessa soveltamaan, mikäli

haaste tuntuu esimerkiksi liian helpolta tai vaikealta. Lähtökohtaisesti kuitenkin

tähdättiin siihen, että haasteet voitaisiin suorittaa sellaisenaan.

Käytännössä tavoitekalenterin toteuttamiseen tarvittiin erilaisia ruoka-aiheisia

lehtiä, liimaa, teippiä, sakset, värikkäitä isoja kartonkeja sekä tulostin ja tulos-

tuspaperia haastetehtävien tulostamiseen. Tavoitekalenteri suunniteltiin kustan-

33

nustehokkaaksi, jotta sitä voisi hyödyntää mahdollisimman moni ravitsemus-

kasvatuksellista toimintaa suunnitteleva henkilö. Tässä opinnäytetyössä tavoi-

tekalenteri ei aiheuttanut toiminnalle lisäkustannuksia, koska kaikki tarvitut väli-

neet pystyttiin hankkimaan 4H-yhdistykseltä.

Tavoitekalenterin tehtiin osittain valmiiksi, koska makukoulutuntien aika ei olisi

riittänyt niiden tekemiseen. Esivalmisteluvaiheessa kartongit leikattiin ensin so-

pivan kokoisiksi. Tässä tuli huomioida se, että tavoitekalentereiden tulisi olla

tarpeeksi suuria, jotta lapset pystyisivät liimaamaan niihin makukoulutunneilla

ruoka-aiheisia kuvia. Kalenterin sisältämät haastetehtävät tulostettiin valkoiselle

paperille, jotka leikattiin, taiteltiin ja kiinnitettiin kartongin reunoihin teipin avulla.

Lisäksi haastelappuja varten tulostettiin numeroituja ”luukkulappuja”, joiden tar-

koituksena oli osoittaa lapsille luukkulappujen avaamisjärjestys.

6.2 Ensimmäinen askel – Pikaruokaa terveellisemmin

Ruokakurssi aluksi oppilaita ohjeistettiin toimimaan keittiön työvälineiden ja lait-

teiden kanssa huolellisesti, jotta vältyttäisiin turhilta vahingoilta. Oppilaille kerrot-

tiin ruokakurssin sisällöstä ja makukoulun tarkoituksesta eli miksi ruokakurssi on

järjestetty ja mitä siellä tullaan tekemään. Oppilaat johdateltiin aistien pariin ky-

symyksillä ”Tiedättekö kuinka monta aistia ihmisellä on?” ja ”Mitä niistä voimme

käyttää ruoanvalmistuksessa ja syömisessä?”. Tämän jälkeen siirryttiin maku-

koulutuntien ensimmäiseen aiheeseen eli näköaistiin. Oppilaille kerrottiin lyhy-

esti näköaistin merkitys sekä miten voimme käyttää sitä ruoan parissa.

Ensimmäisessä aistiharjoituksessa oppilaille näytettiin älypuhelimesta kolme

erilaista ruokaan liittyvää kuvaa. Ensimmäisessä kuvassa esiintyi väritön ruoka-

annos, joka ei näyttänyt erityisen houkuttelevalta. Toisessa kuvassa katsottiin

puolestaan kuvaa herkullisesta ja erittäin värikkäästä ruoka-annoksesta. Kol-

mantena kuvana näytettiin vielä epämiellyttävä kuva pilaantuneesta appelsiinis-

ta. Kuvat katsottiin yksi kerrallaan ja niiden välissä jokainen oppilas sai arvioida

kuvassa esiintyvän ruoan ominaisuuksia näköaistin avulla. Arvioitavana kohtee-

na olivat kuvissa esiintyneiden ruokien muodot, värit ja rakenteet.

Oppilaat olivat todella aktiivisia ja ymmärsivät heti aistiharjoituksen idean. Oppi-

laiden mielestä ensimmäinen kuva värittömästä ruoka-annoksesta oli ”vetinen,

väritön, valkokeltainen, kiiltävä, mössömäinen, pyöreän muotoinen, pehmeä ja

34

läjämäinen”. Lisäksi erään oppilaan mielestä ruoka-annos ei noudattanut hänen

mielestään lautasmallia, koska se ei sisältänyt kasviksia lainkaan.

Oppilaiden arviointien perusteella kuva värikkäästä ruoka-annoksesta oli mielui-

sin, koska sen kerrottiin sisältävän paljon erilaisia värejä ja se oli aseteltu lauta-

selle huolellisesti. Oppilaat arvioivat myös ruoka-annoksen olevan huomatta-

vasti värikkäämpi edelliseen verrattuna, koska se sisälsi kasviksia. Muutoin ku-

vaa kommentoitiin sanoin ”hyvännäköinen” ja ”terveellinen”. Yksi oppilaista

huomasi ruoka-annoksesta puuttuvan hiilihydraattipitoiset ruoka-aineet, joita

pitäisi olla myös ruoka-annoksessa.

Ihmetystä ja vastenmielisyyttä herätti selkeästi eniten kuva pilaantuneesta ap-

pelsiinista, jota kuvailtiin yleisimmin sanoilla ”ihme sotkupallo” ja ”ällö”. Erään

oppilaan mielestä pilaantuneita ruokia ei saisi tarjota ravintoloissa, kun taas toi-

nen oppilas ilmaisi pilaantuneen appelsiinin olevan värikäs pilaantumisesta huo-

limatta. Kuvassa näkyvää pilaantuneisuutta kommentoitiin myös sanoin ”mais-

tuu varmaan pahalle” ja ”kaikki ruoat eivät välttämättä maistu pahalle, vaikka

ulkonäkö olisi huono”. Kuvien katsomisella havainnollistettiin oppilaille, miten

näköaistin avulla voidaan havaita ruoan eri ominaisuuksia, kuten pilaantunei-

suus.

Toisessa aistiharjoituksessa siirryttiin Kalle Koululaisen tavoitekalenterin askar-

teluun (Kuvio 4). Oppilaat saivat piirtää, kirjoittaa ja leikata lehdistä värikkäitä

ruokaan liittyviä kuvia, jotka liimattiin isokokoiselle kartongille. Oppilaita ohjeis-

tettiin leikkaamaan ja liimaamaan sellaisia kuvia, jotka ovat heidän mielestään

hyviä tai maukkaita näköisiä, terveellisiä tai sellaisia ruokia, mitä he tykkäävät

itse syödä. Aistiharjoituksella pyrittiin aktivoimaan oppilaiden näköaisti ja herät-

tämään oppilaiden kiinnostus erilaisia ruokia kohtaan. Aistiharjoituksen avulla

oppilaat saivat myös pohtia sellaisia raaka-aineita, jotka ovat heidän mielestään

terveydelle ja hyvinvoinnille hyväksi.

Tavoitekalenterien tekemisen jälkeen jokainen sai esitellä omien kalenterien

sisällöt. Oppilaille esiteltiin malliksi yksi tavoitekalenterin sisältö, jossa nimettiin

erilaisia terveellisen ruokavalioon sisältyviä ruoka-aineita sekä kerrottiin niiden

merkityksestä terveydessä ja hyvinvoinnissa.

35

Kuvio 4. Kalle Koululaisen tavoitekalenterit

Aistiharjoitusten jälkeen siirryimme ruoanvalmistukseen. Ensimmäisen kerran

ruoanvalmistukseen kuului tortillapohjista valmistetut ”naamapizzat”. Ruoan-

valmistus suunniteltiin terveellisemmäksi vaihtoehdoksi rasvaisen sekä suolai-

sen ruoan tilalle. Se oli valmistukseltaan myös helppo ja nopea tehdä. Raaka-

aineilla oli tarkoitus luoda pizzasta hahmon kasvot, jotka luotiin erilaisten ruoka-

aineiden avulla. Esimerkiksi juustoraasteella pystyttiin luomaan hahmolle hiuk-

set, paprikalla muotoiltiin suu, pienillä kirsikkatomaateilla silmät ja nenä.

Osa oppilaista innostui muotoilemaan raaka-aineista jopa erilasia koruja ja

hiussomisteita, koska hahmojen valmistaminen oli heille niin mielekästä puu-

haa. Lopuksi jokainen sai nimetä omat pizzahahmonsa, kuten esimerkiksi

”herkkupizzaksi” (Kuvio 5). Oppilaat innostuivat nimeämään hahmoja esimer-

kiksi erilaisilla ihmisten ja perheenjäsenten nimillä, kuten ”isä, äiti ja lapsi pizza”.

Ennen ruokailun aloittamista teimme pienen harjoituksen, missä luokkatilan va-

laistusta himmennettiin huomattavasti. Keskustelimme oppilaiden kanssa miten

värien muuttuminen yksinkertaisemmaksi vaikuttaa värien näkemiseen ja ruoan

houkuttelevuuteen. Erään oppilaan mielestä pizza olisi tylsä ilman eri raaka-

36

aineiden värejä. Keskustelimme oppilaiden kanssa myös, miten näköaisti voi

vaikuttaa myös erheellisesti ruoan ulkonäön arviointiin. Oppilaita pyydettiin miet-

timään ja nimeämään sellaisia ruokia, jotka näyttävät heidän mielestään pahal-

ta, mutta on kuitenkin maistaessa hyvän makuinen. Yksi oppilas mainitsi tyk-

käävänsä mummonsa tekemästä lihapullakastikkeesta, jonka seassa oli oppi-

laan mukaan ” sellaisia keltaisia juttuja”. Oppilaan mukaan nämä keltaiset jutut

ovat hänen mielestään ananaspaloja.

Kuvio 5. Oppilaiden nimeämät naamapizzat

6.3 Toinen askel – Parempia vaihtoehtoja herkutteluun

Ruokakurssin toisella kerralla tutustuttiin kuuloaistiin. Toisen kerran makukoulu-

tunneilla oppilaat olivat ensimmäiseen kertaan verrattuna aktiivisempia, mikä

paransi keskustelun syntymistä. Pohdimme ennen aistiharjoituksia ruokaan liit-

tyviä kuulohavaintoja, jotka kirjoitimme liitutaululle. Keskustelimme oppilaiden

kanssa, miten kuuloaistia voidaan käyttää syömisessä tai millaisia keittiössä

syntyviä ääniä on olemassa. Tässä kohtaan oppilaat saivat myös nimetä erilai-

sia ääniä, jotka saivat liittyä ruokaan, ruoanvalmistukseen ja ruokailuun. Oppi-

laat nimesivät ja kuvailivat keittiössä sekä syömisessä syntyviä ääniä ”rapise-

37

viksi, naksahteleviksi, vetisiksi, rasahteleviksi, pehmeiksi, soljuviksi, koviksi,

pamahteleviksi, häiritseviksi, kirkkaiksi, voimakkaiksi ja kauniiksi.”

Ensimmäisessä aistiharjoituksessa oppilaille pidettiin äänivisa, jossa synnytin

luokan aputilassa viisi erilaista ruoanvalmistukseen liittyvää elävää ääntä. En-

simmäisen äänen synnyttämiseen käytettiin päällä olevaa sähkövatkainta, toi-

nen ääni syntyi vispilän ja kulhon vaikutuksesta, kolmas ääni oli lasissa pyörivä

lusikka. Tämän jälkeen synnytettiin vielä porkkanan raastamisesta syntyvää

ääntä sekä kattilan ja kannen yhdistymisen ääntä. Äänivisaa varten olin tulosta-

nut oppilaille etukäteen vastauslomakkeet (Liite 4), johon he saivat arvuutella ja

kirjoittaa havaitsemansa äänen lähteen sekä siihen liittyvän ruoanvalmistuksen.

Pari oppilaista sekoitti sähkövatkaimen äänen tuulettimeksi, mutta pääosa vas-

tauksista keskittyi keittiön eri sähkölaitteisiin. Oppilaiden mielestä vatkaimen

synnyttämä ääni liittyi leivontaan, kuten kakkupohjan tekemiseen tai kerma-

vaahdon vatkaamiseen. Lähes kaikki tunnistivat vispilän ja muovikulhon yhtei-

sen äänen, joka yhdistettiin myös yleisimmin leivontaan.

Porkkanan ja raastimen synnyttämä ääni oli kaikista vaikein. Osa oppilaista

tunnisti äänen raastamiseksi, mutta moni kuvaili äänen muistuttavan tiskiharjas-

ta syntyvää ääntä. Lusikan ja lasin yhteinen ääni osattiin yhdistää esimerkiksi

kaakaon tai teen sekoittamiseksi, kun taas kattilan ja kannen yhdistyminen miel-

lettiin puuron keittämiseen ja muuhun keittämiseen yleisesti.

Äänivisan jälkeen siirryimme toiseen aistiharjoitukseen. Harjoituksessa maiste-

limme ruoka-aineita, jotka synnyttivät syödessä erilaisia ääniä. Aistiharjoituk-

sessa käytettiin raakaa porkkanaa, mantelia, omenaa, riisimuroja sekä näkkilei-

pää. Näkkileipää syötiin aistiharjoitukseen kahdessa eri muodossa: ensimmäi-

nen oli laadultaan normaali, mutta toisen rakennetta pehmennettiin vedellä ää-

nihavainnon muuttamiseksi.

Aistiharjoitusta varten jokaiselle oppilaalle oli koottuna valmiina tarjotin, joka

sisälsi vesilasin ja harjoitukseen tarvitut raaka-aineet. Ruoka-aineita maisteltiin

ensin normaalisti syöden, minkä jälkeen samaa ruoka-ainetta maisteltiin vielä

suu auki ja lopuksi korvat lukittuina. Harjoituksen avulla pyrittiin erottamaan kuu-

lohavaintojen voimakkuutta ja muuttumista, kun niitä syödään eri tavoin.

38

Ruoka-aineen syöminen suu auki oli oppilaiden mielestä erityisen hauskaa,

koska se kuulosti ja näytti heidän mielestään hauskalta. Oppilaat havaitsivat

äänien olevan hieman voimakkaampia, kuin niitä syödään suu kiinni. Oppilaiden

mielestä korvat lukittuina vieressä istuvan syömistä ei kuule ja suussa syntyvät

äänihavainnot olivat kuitenkin kaikista voimakkaimpia.

Porkkanan synnyttämää kuulohavaintoa kuvailtiin tavallisimmin sanoilla ”rapise-

va, mehumainen ja rouskuva”. Suu auki syödessä se alkoi monien mielestä

kuulostaa louskuttamiselta ja korvat suljettua ääni muistutti ”rapeaa, sahamaista

ja kovaa.” Omenan maistamisessa kuulohavainnot keskittyivät ensimmäisessä

maistamisessa pitkälti makuun, joka oli monen mielestä liian kirpeä. Suu auki

syödessä havaintojen kuvailtiin olevan ”omituisia ja kuivia.” Korvat lukittuina

ääni oli monien mielestä paljon terävämpi ja sahamainen. Riisimuroista löydet-

tiin puolestaan ”kuivia, kovia, rapeita ja rapisevia” ääniä. Erityisesti murojen ko-

vaäänisyyttä korostettiin ja se muistutti erään oppilaan mielestä hakkaavaa ään-

tä.

Mantelin tuottama ääni oli oppilaiden mielestä kova, mutta se miellettiin myös

loksahtavaksi ja omituiseksi ääneksi. Aistiharjoituksen viimeisenä ollut näkkilei-

pä arvioitiin kuitenkin korvat suljettuina kaikista kovimmaksi ja omena hen-

noimmaksi äänihavainnoksi. Vedellä pehmennetty näkkileipä jätettiin aistiharjoi-

tuksen viimeiseksi, koska lopuksi oppilaat saivat vertailla pehmennetyn ja peh-

mentämättömän näkkileivän kuulohavaintojen eroja. Oppilaat saivat myös ar-

vuutella pehmentymisen syitä.

Ennen ruokien valmistamista oppilaita pyydettiin kiinnittämään huomiota ruoan-

valmistuksessa syntyviin ääniin. Ruokailun jälkeen palasimme asiaan uudelleen

ja pohdimme vielä syntyneitä äänihavaintoja. Näin pystyimme täydentämään

tuntien alussa tekemäämme koostetta erilaisista äänistä ja oppilaat havainnol-

listivat, miten runsas kirjo erilaisista äänistä voi kokonaisuudessaan syntyä (Ku-

vio 6).

39

Kuvio 6. Oppilaiden pohtimia äänihavaintoja

Tämän kerran ruoanvalmistuksena olivat siemenleivät ja smoothiejuoma. Niiden

ideana oli tarjota parempia vaihtoehtoja sokerisille juomille ja epäterveelliselle

napostelulle. Lisäksi ne olivat koostumukseltaan ravintorikkaita. Käytimme juo-

mien valmistamiseen muiden raaka-aineiden lisäksi myös raakaa kananmunaa,

jonka odotettiin herättävän eriäviä mielipiteitä juoman valmistuksessa. Positiivi-

seksi yllätykseksi lähes jokainen oppilas halusi sitä kuitenkin juomaansa. Oppi-

laat olivat innostuneet ensimmäisen kerran nimeämistehtävästä niin paljon, että

halusivat vielä tälläkin kerralla nimetä tekemiään tuotoksia.

Ennen ruokailun aloittamista täydensimme vielä taululla olevia äänihavaintoja.

Ruokailun yhteydessä pohdimme epämiellyttäviä ääniä arkielämässä, jotka syn-

tyvät ruoan yhteydessä. Epämiellyttäviksi ääniksi luonnehdittiin ”leipäkoneen

liian meluisa ääni, erilaisten aterimien vihlova kirskuminen, kotona olevan rämi-

sevän liesituulettimen ääni, vuotava tiskialtaan hana, metalliastioiden ääni ja

ananaspurkin aukeamisesta syntyvä ääni.” Erilaisten äänihavaintojen kirjoitta-

minen taululle helpotti selkeästi oppilaiden kykyä ilmaista erilaisia ääniä.

40

6.4 Kolmas askel – Helpot ja ravitsevat välipalat

Kolmannen kerran aiheena oli hajuaisti. Heti tuntien alussa oppilaat saivat saa-

puessaan tehdä aistiharjoituksena hajutestin, jossa tehtävänä oli syödä tee-

lusikan kärjellinen vanilliinisokeria. Testi suoritettiin pitämällä nenästä kiinni,

minkä jälkeen makua antava ruoka-aine laitettiin kielen pinnalle. Nenä vapautet-

tiin muutaman sekuntin kuluttua, jotta hajua antavat aromit tulisivat esiin. Oppi-

laiden reaktiot syntyneestä havainnosta olivat hieman hämmentyneet. Harjoitus-

ta kutsutaan niin sanotuksi retronasaalitestiksi, jossa vaniljasta syntyneet aromit

pääsivät vapautumaan synnyttäen samalla hajuaistimuksen.

Tämän jälkeen siirryimme varsinaisen hajuaistin käsittelyyn. Muistelimme ruo-

kakurssin ensimmäisiä tunteja, jolloin arvioimme erilaisien ruokien ulkonäköä

niiden ulkonäön perusteella. Tämän jälkeen hajuaistin merkitystä ruoan arvioi-

misessa havainnollistettiin pienellä aistiharjoituksella, jossa haisteltiin pilaantu-

nutta bataatin palasta (Kuvio 7). Oppilaiden mielestä bataatti haisi mädäntyneel-

tä. Hajua kuvailtiin sanoin ”mutainen, pilaantunut, karvainen, voimakas ja van-

han hajuinen”. Eräs oppilas oli erittäin kiinnostunut siitä, miten olen saanut ba-

taatin pilaantumaan ja kuinka kauan siihen on mennyt aikaa.

Kuvio 7. Pilaantuneisuutta havainnollistava bataatti

41

Seuraavaksi oppilaat haistelivat pientä juustopalasta, jonka jälkeen arvioimme

sille ominaisia tuoksuja. Oppilaiden mielestä juusto tuoksui melko miedolta ja

sen kuvaileminen oli heille yllättävän vaikeaa. Harjoitukseen olisi sopinut hyvin

myös esimerkiksi jokin homejuusto. Oppilaille kerrottiin isovaleriaanan synnyttä-

vän juustoille niiden ominaisen hajun, mitä myös ihmisen keho tuottaa hikoile-

misen seurauksena. Tämä herätti oppilaissa kummastumista, mutta oppilaiden

kommenttien perusteella heidän mieltymyksensä juustoa kohtaan ei ainakaan

vähentynyt.

Kolmannessa aistiharjoituksessa haistelimme pilttipurkeissa olevia elintarvikkei-

ta. Oppilaille ei kerrottu, mitä purkit sisälsivät ja tunnistaminen tapahtui hajuais-

tin avulla. Tunnistettavina elintarvikkeita käytettiin tuoretta murskattua val-

kosipulia, kaakaojauhetta, kanelia, kahvia ja kardemummaa. Jokaista elintarvi-

ketta tuoksuteltiin yksi kerrallaan. Aistiharjoituksessa oli tärkeää, ettei eri tuok-

suja haisteltaisi liian nopeasti, jotta eri hajuaistimukset eivät sekoittuisi keske-

nään. Oppilaat saivat pohtia mihin ruokaan tai ruoanvalmistukseen tuoksun tai

hajun voisi yhdistää. Oppilaat tunnistivat hajua tuottaneet elintarvikkeet melko

helposti.

Haastekalenterin kuudennessa luukussa oppilaat olivat saaneet tehtäväkseen

etsiä ja tutkia kotonaan erilasia mausteita. Eräs oppilaista mainitsi, että intialai-

sessa keittiössä käytetään kardemummaa ruoanlaitossa. Oppilas oli tutkinut

asiaa Internetistä ja näin saanut mausteesta uutta tietoa. Muutoin kardemumma

toi oppilaiden mieleen vahvoja tuoksuja ja erityisesti leivonnaiset, kuten pullan

ja omenapiirakan. Valkosipuli kuvailtiin ”voimakkaaksi ja kitkeräksi”. Kaakaojau-

hetta kuvailtiin puolestaan sanoin ”suklainen, hempeä ja raikas”. Se toi oppilaille

mieleen myös leipomisen ja ruoanvalmistuksen, kuten suklaapuuron. Kahvin

tuoksu oli oppilaiden mielestä vaikein yhdistää varsinaisesti mihinkään ruoan-

valmistukseen, mutta se luonnehdittiin ” vahvaksi kahvimaiseksi tuoksuksi.”

Kolmannessa aistiharjoituksessa oppilaat saivat tuoksuteltavaksi erilaisia he-

delmiä, joita haisteltiin ensin kuorimattomina ja sitten kuorittuna. Arvioimme en-

sin hedelmien tuoksua kuorittuna, jonka jälkeen arvioimme tuoksujen eroavai-

suuksia kuorittujen ja kuorimattomien hedelmien välillä. Oppilaiden mielestä

tuoksut olivat selkeästi voimakkaammat kuorittujen hedelmien kohdalla.

42

Aistiharjoituksessa käytetyistä hedelmistä valmistettiin hedelmäsalaatti. Aistihar-

joitus haluttiin yhdistää ruoanvalmistukseen, joten oppilaat saivat vielä tutkitta-

vakseen kokonaisen vesimelonin. Ensin tuoksuteltiin melonin kuorta ja arvioitiin

sen hajua verraten esimerkiksi appelsiiniin, jonka jälkeen oppilaat saivat yhdes-

sä muotoilla vesimelonista korin. Oppilaat valmistivat vesimelonista korin, joka

hyödynnettiin hedelmäsalaatin valmistamisessa. Lopuksi oppilaat kaapivat ve-

simelonin hedelmälihan pois, jolloin sisus pystyttiin täyttämään aiemmin pilkko-

millaan hedelmillä (Kuvio 8).

Kuvio 8. Hedelmäkorin valmistus

Oppilaiden mielestä kaikilla hedelmillä oli monia yhteisiä piirteitä ja eräs oppi-

laista mainitsi ensimmäistä kertaa pilkkovansa tällaisia hedelmiä. Kaikkien he-

delmien tuoksujen vertailemisessa ei syntynyt oppilaiden mielestä suuria eroja,

vaan lähinnä maku voimistui siirtyessä kuoren haistelemisesta hedelmälihan

tuoksuun. Kiivi miellettiin ”kirpeäksi, raikkaaksi, kirpakaksi ja vetiseksi hajuksi”.

43

Appelsiinin ja omenan tuoksu kuvailtiin ”raikkaiksi ja kirpeiksi”. Jonkun mielestä

säilöntäaineet tekivät appelsiinin kuorelle ominaista hajua ja omenaan syntyy

helposti tummia länttejä, jos sitä kolhii. Vesimeloni tuoksui oppilaiden mielestä

pääosin ”vetiseltä ja pehmeältä”.

Hedelmäsalaatin lisäksi valmistimme tonnikala munakasmuffinsseja. Ajatukse-

na oli valmistaa terveellisiä välipaloja, joita voidaan valmistaa helposti kotona ja

ottaa esimerkiksi mukaan pitkien koulupäivien varalle. Ruoanvalmistuksella ha-

luttiin myös antaa terveellisempiä ideoita epäterveellisten välipalojen tilalle.

6.5 Neljäs askel – Ruokaa lautasmallin mukaisesti

Neljännen kerran makukoulutunneilla kerralla vuorostaan tuntoaistia, johon tu-

tustuttiin käsien ja suun tuntoaistien avulla. Aluksi kerrottiin, miten tuntoaistia

voidaan käyttää, kun syömme ruokaa tai arvioimme sen laatua. Oppilaille ku-

vailtiin myös erilaisia aistimuksia, joita voidaan havaita suun ja käsien tuntoais-

tien avulla.

Ensimmäisessä aistiharjoituksessa tehtävänä oli tunnistaa ja kuvailla erilaisia

elintarvikkeita. Jokainen oppilas sai vuoron perään tunnustella erilaisia elintar-

vikkeita näkemättä niitä. Tunnustelu tapahtui käsien välityksellä, jonka jälkeen

keskustelimme oppilaiden kanssa, miltä ruoka-aine tuntuu käsissä ja lopuksi

kaikki saivat arvuutella mikä tunnistettava asia on kyseessä. Elintarvikkeina

käytettiin banaania, omenaa, vehnäjauhoja, makaroneja, rusinoita ja kiiviä.

Elintarvikkeiden tunnustelu tapahtui monen kohdalla hieman arasti, mutta jokai-

nen uskalsi silti rohkeasti tunnustella jokaista elintarviketta. Harjoituksen aikana

havaittiin myös oppilaiden epämukavuuden heräävän erityisesti pehmeiden elin-

tarvikkeiden kohdalla.

Oppilaiden mielestä tunnistustehtävässä makaronit olivat kaikista vaikein tun-

nistaa, koska ne muistuttivat erehdyttävästi pähkinöitä. Toisinaan myös rusinat

oli vaikea tunnistaa niiden epätasaisuuden vuoksi. Banaani tunnistettiin hyvin

helposti ja se luonnehdittiin ”nihkeäksi, karheaksi, kuivaksi ja soikeaksi”. Monen

oppilaan mielestä banaanin päässä oleva ohut, kova kohta helpotti tunnistusta.

Omena oli oppilaiden mielestä ”nihkeä, pyöreä ja kumipintainen”. Erään oppi-

laan mielestä omena oli helppo tunnistaa, koska se oli pieni. Tähän vastasi toi-

nen oppilas sanomalla ”omenoita on kyllä erikokoisia.”

44

Rusinat koettiin tunnistustehtävässä kaikista epämiellyttävimmäksi ruoka-

aineeksi, koska se oli kaikkien mielestä limainen, epätasainen, tahmea ja rypy-

läinen. Viimeisenä tunnistustehtävässä tunnusteltiin vehnäjauhoja, jotka koettiin

myös hieman epämiellyttäväksi, koska jauhot tarttuivat oppilaiden kynsien alle.

Muutoin ruoka-aine koettiin miellyttäväksi ja sitä kuvailtiin sanoin ”hiekkamai-

nen, pehmeä, jauhomainen ja miellyttävä”.

Toisessa aistiharjoituksessa havainnollistettiin ruoan välittämiä tuntoaistimuksia,

joita tutkimme ja arvioimme käsien ja suuntuntuman avulla. Harjoituksessa elin-

tarvikkeina käytettiin kahta palaa maitosuklaata, väkeviä kurkkupastilleja, ma-

keaa chilikastiketta sekä sinappia (Kuvio 9).

Kuvio 9. Erilaisia tuntoaistimuksia synnyttäviä raaka-aineita

Maistaminen aloitettiin väkevistä kurkkupastilleista, jotka herättivät oppilaiden

suun tuntoaisteissa viileitä, kirveleviä, kirpeitä ja väkeviä tuntoaistimuksia.

Eräällä oppilaalla tuli pastillista mieleen hampaidenpesu. Sen jälkeen siirryimme

maistamaan makeaa chilikastiketta, jonka oppilaat kuvailivat ”tuliseksi, hyvän-

makuiseksi ja polttavaksi”. Eräs oppilas arvioi tätä kemotunnon aistimusta erin-

omaisesti kuvailemalla maun olevan kielen pinnassa makea, mutta sitten se

45

muuttuu yllättäen erittäin tuliseksi. Viisi seitsemästä oppilaasta kykeni maista-

maan sinappia, joka herätti hyvin ristiriitaisia tuntemuksia oppilaissa. Sinappi

kuvailtiin sanoilla ”klöntti, limaisen tuntoinen, löllö, hyytelömäinen ja äklöttävä”.

Eräs oppilas sanoi sinapin nostattavan kuumottavia tuntemuksia erityisesti kie-

len päässä.

Aistiharjoituksen viimeisenä oppilaat saivat maistella kahta samaa suklaalaatua.

Ensimmäinen suklaa oli sulatettu ja muotoiltu uudelleen, mutta toisen suklaan

rakennetta oli muutettu liivatteen avulla epämiellyttävämmäksi. Tällä saatiin

muutettua suklaan synnyttämää tuntoaistimusta. Suklaiden rakenteiden eroja ei

pystynyt havaitsemaan näköaistin avulla, jolloin aistimukset syntyivät tuntoaistin

avulla vasta kädellä koskettaessa ja maistaessa. Oppilaiden tehtävänä oli tun-

nistaa suklaa laatujen erot suuntuntuman avulla sekä arvioida ja vertailla suk-

laiden synnyttämiä tuntoaistimuksia. Suklaan rakenteen muuttamisesta ei ker-

rottu oppilaille etukäteen.

Suklaatesti oli oppilaille erityisen mieluisa. Ensimmäisen suklaan maisteltuaan

oppilaat sanoivat suklaan olevan ”pehmeäntuntoinen, tahmea, miellyttävä ja

suussa sulava.” Hyytelömäinen suklaa oli oppilaiden mielestä syödessä ”veny-

vä, hyytelömäinen, löllömäinen, kumimainen, veltto ja eloton”. Oppilaat olivat

erityisen kiinnostuneita tietämään, mitä suklaan rakenteelle oli tapahtunut. Oppi-

laat innostuivat jopa arvailemaan, onko suklaata käytetty pakkasessa tai sula-

tettu huoneen lämmössä ja sekoitettu vettä joukkoon. Suurin osa oppilaista oli

sitä mieltä, että toisen suklaan hyytelömäisestä rakenteestaan huolimatta mo-

lemmat suklaa laadut olivat yhtä hyvänmakuisia. Aistiharjoituksen tavoitteena oli

saada oppilaat maistamaan rohkeasti molempia suklaalaatuja ja havainnollistaa

ruoka-aineen rakenteen vaikutuksia sen miellyttävyyteen.

Tämän kerran ruoanvalmistukseen kuului lautasmallin mukainen terveellinen

lounas, joten viimeiseen aistiharjoitukseen yhdistettiin lautasmalli. Tässä koh-

taan oppilaat saivat myös halutessaan näyttää haastetehtävässä tekemiään

lautasmallin mukaisien ruoka-annosten kuvien muodossa. Pääosin ruoka-

annokset näyttivät hyviltä, mutta kasvisten osuus lautasen pinta-alasta oli liian

niukkaa. Oppilaille annettiin tästä myös palautetta.

Aistiharjoitusta varten oli tehty etukäteen kartongista tyhjän lautasmallin kuvio ja

kuvakollaaseja, joilla kuvattiin lautasmalliin kuuluvien osioiden ruoka-

46

ainesisältöä. Kuvakollaaseja ei kiinnitetty lautasmallin osioihin, koska oppilaiden

tuli pohtia vihjeiden perusteella, mitä tyhjään lautasmalliin tulisi sijoittaa. Lau-

tasmalli oli monelle oppilaalle entuudestaan tuttu koulun terveydenhoitajan

käynneiltä, koulusta ja päiväkerhosta. Aistiharjoituksen ideana oli päätellä vih-

jeiden perusteella, mitä ruoka-aineita kuhunkin osioon voisi sijoittaa terveellisen

ruoka-annoksen kokoamisessa. Osiot kuvailtiin oppilaille yksi kerrallaan, jonka

jälkeen oppilaat saivat vielä päätellä, mihin lautasmallin osaan he sijoittaisivat

arvaamansa ruoka-aineet. Vihjeiden kertomisessa huomioitiin näkö- ja tuntoais-

ti.

Lautasmallin mukaisessa ruoka-annoksessa puolet lautasesta tulisi täyttää eri-

laisilla kasviksilla, vihanneksilla, hedelmillä ja marjoilla.

Ensimmäisenä oppilaille annettiin vihjeeksi: ”Mieti sellaisia ruoka-aineita,

joita saa jokaisesta ruokakaupasta ja niitä voidaan kasvattaa esimerkiksi

mummolan pihamaalla tai kotona. Ruoka-aineiden viljelemiseksi tarvitaan

kuitenkin peltomaata ja jotkut niistä kasvavat meillä metsässä. Ruoka-

aineet kuvattiin tavallisesti kaikista värikkäimmiksi ruoiksi ja ne tuntuvat

suussa hyvin erilaisilta, kuten rouskahtavina, pehmeinä, kovina sekä me-

hevinä ja maukkaina ainesosina.”

Neljäsosa lautasmallin pinta-alasta voidaan täydentää esimerkiksi soijavalmis-

teilla ja kala, liha- tai kanavalmisteilla.

Toisena vihjeenä oppilaille annettiin: ”Näiden ruoka-aineiden olleen joskus

eläviä olentoja, joilla on eläessään pyrstö tai jalat, joiden avulla liikkua. Ne

elävät tavallisesti meressä, järvissä, joessa ja metsässä, josta ne pyydys-

tetään ihmisten ravinnoksi. Ne tuntuvat suussa usein murealta, pehmeältä

ja joskus jopa hieman rasvaiselta. Väreiltään nämä ruoka-aineet voivat ol-

la raakoina punaisia tai oranssin punertavia, mutta kypsyessään ne muut-

tavat usein väriään.

Toinen neljännes lautasen pinta-alasta täytettiin hiilihydraateilla, joita tulisi saa-

da lounaalla pääosin erilaisista viljatuotteista, kuten perunasta, riisistä ja täysjy-

vä pastasta.

Viimeisenä vihjeenä kerrottiin: ”Mieti sellaisia elintarvikkeita, joita voidaan

viljellä kesäisin maassa. Nämä ruoka-aineet ovat kypsymättöminä tavalli-

47

sesti todella kovia, mutta kypsyessään ne muuttuvat pehmeämmäksi. Li-

säksi tämän ruoka-aineryhmän eräs jäsen muistuttaa ulkomuodoltaan pie-

niltä siemeniltä.” Aistiharjoituksen lopuksi kuvakollaasit kiinnitettiin lautas-

malliin, joka näytettiin oppilaille (Kuvio 10).

Kuvio 10. Aistiharjoituksessa käytetty lautasmalli

Lounaaksi valmistimme bataattiperunasosetta, jauhelihapihvejä sekä vihersa-

laattia. Tämän kerran ruoanvalmistuksessa näkyivät suomalaiset ravitsemus-

suositukset lautasmallin muodossa. Jokainen oppilas sai koota itselleen lau-

tasmallin mukaisen ruoka-annoksen (Kuvio 11), jolla helpotettiin terveellisen

ruoka-annoksen kokoamista arkipäiväisessä ruokailussa. Bataatti oli soseen

muodossa monille oppilaalle uusi asia ja herätti kysymyksiä siitä, millainen ruo-

ka-aine on kyseessä. Eräs oppilas mainitsi ruokailun jälkeen bataattiperunaso-

seen näyttäneen aluksi melko pahalta, mutta maistettuaan se oli ollut aika hy-

vän makuista.

48

Kuvio 11. Oppilaan kokoama oikeaoppinen lautasmalli

6.6 Viides askel – Lasten omat ruokavalinnat

Viimeisen kerran aiheena oli makuaisti. Oppilaiden kanssa keskusteltiin erilai-

sista makuaistimuksista perusmauista, jotka voidaan havaita makuaistin avulla

sekä niiden vaikutuksista ruoan miellyttävyyteen. Oppilaat saivat arvailla pe-

rusmakujen määrää ja niiden nimiä, joista makean ja suolaisen makuryhmät

olivat oppilaille helpoimpia. Pohdimme myös eri ruoka-aineiden makuyhdistel-

miä.

Ennen tuntien alkua jokaiselle oppilaalle oli koottu tarjotin, joka sisälsi kahteen

ensimmäiseen aistiharjoitukseen tarvitut asiat (Kuvio 12). Ensimmäisessä aisti-

harjoituksessa oppilaat saivat maistella neljää eri nestepitoista juomaa. Juomina

käytettiin tavallista vettä, sekamehua, appelsiinimehua ja karpalolla maustettua

kivennäisvettä. Juomat värjättiin sinisellä elintarvikevärillä, jolloin juomat muut-

49

tuivat erivärisiksi. Kraana- ja kivennäisvedet muuttuivat turkoosin värisiksi, ap-

pelsiinimehusta syntyi vihreää ja sekamehusta synkän sinistä.

Kuvio 12. Ensimmäisen ja toisen aistiharjoituksen välineet

Aistiharjoituksen ajatuksena oli estää näköaistin hyödyntäminen makujen arvi-

oinnissa ja tunnistamisessa. Jokaista makua maisteltiin yksi kerrallaan, jonka

jälkeen oppilaat saivat arvioida ensin juoman makuaistimuksia sekä maun läh-

dettä. Puhdas vesi oli juomana hyvin neutraali, sekamehussa voitiin maistaa

useampi kuin yksi maku ja appelsiinimehusta syntyi puolestaan selkeämpi, te-

rävä makuaistimus. Kivennäisvesi valittiin aistiharjoitukseen, koska sillä havain-

nollistettiin, miten hiilihapot vaikuttavat aistittavien makujen voimakkuuteen.

Juomien tutkimisessa yhteen makuun keskittyminen oli ajoittain haasteellista,

mikä johtui oppilaiden innostumisesta aihetta kohtaan. Juomien maistaminen

aloitettiin tavallisesta vedestä, jonka oppilaat tunnistivat helposti. Makua kuvail-

tiin hyvin niukasti, koska vedessä aistittavat makuominaisuudet olivat oppilaiden

mielestä lähinnä mauttomia ja raikkaita. Tavallisen veden jälkeen siirryimme

maistamaan appelsiinimehua, joka koettiin myös melko helposti tunnistettavak-

si. Mehua kuvailtiin karvastelevan kielen pinnassa, kun sitä juodaan ja juoman

50

laatu tunnistettiin jo juuri ennen maistamista tuoksun perusteella. Mehun maku

kuvattiin olevan ”raikas ja kirpakka”.

Sekamehun kohdalla puolestaan makujen tunnistamiseen ja havainnointiin me-

ni enemmän aikaa. Erään oppilaan mielestä maku oli kamala, mutta muutoin

mehu kuvailtiin sanoilla ”makea, marjainen, vetinen, vadelman ja metsämarjan-

tuoksuinen.” Viimeisenä maistelimme vadelman makuista kivennäisvettä, jonka

oppilaat tunnistivat vadelman makuiseksi. Oppilaiden mielestä kivennäisvesi

maistui myös raikkaalta ja sitruunaiselta.

Toisessa aistiharjoituksessa maistelimme jokaiseen makuryhmään kuuluvaa

yhtä ruoka-ainetta. Maistaessa oppilaat saivat pohtia, mihin makuryhmään ku-

kin ruoka-aine voisi heidän mielestään kuulua. Makeaa makua edustivat rusinat,

suolaisia makuja sipsit, happamia makuja sitruunan mehu ja karvaita makuja

greippi. Umamin makua havainnollistettiin puolestaan herkkusienten avulla. Ru-

sinoiden maku yhdistettiin vahvasti jouluun ja sen kuvailtiin maistuvan ”pehme-

än makealta ja hieman happamalta”. Sitruunanmehu synnytti monissa oppilais-

sa reaktioita myös kehonliikkeissä, koska he eivät olleet tottuneet niin happa-

miin makuihin. Pari oppilasta mainitsi syövänsä sitruunaa normaalissa ruokava-

liossaan, joten hapan maku ei synnyttänyt niin voimakasta reaktiota.

Myös greippi synnytti monella oppilaalla vastaavia reaktioita, kuin sitruunan ha-

pan maku. Greipin maku kuvailtiin sanoin ”vanhanmakuinen, ullakkomainen,

pilaantunut ja appelsiinin makuinen.”. Lisäksi monet kuvailivat greipin synnyttä-

män maun muistuttavan astianpesuainetta, koska se oli niin kitkerä. Monet op-

pilaat sekoittivat greipin myös sitruunaan. Eräs oppilas kuvaili greipistä synty-

nyttä aistimusta oksentamiseksi, koska maku tuntui kurkussa asti.

Oppilaat eivät tunnistaneet herkkusientä aluksi ja tutkivat tämän vuoksi ruoka-

ainetta mielenkiinnolla. Oppilaiden tunnistaessa ruoka-aineen sieneksi moni

kieltäytyi heti alkuun maistamasta sitä ja sen ulkonäköä arvioitiin kriittisesti. Ai-

noastaan kaksi uskaltautui rohkeasti maistamaan ruoka-ainetta ja loput tutustui-

vat siihen muiden aistien avulla. Sienen maku arvioitiin todella miedoksi. Eräs

oppilas kuvaili sipsin maistuvan suussa alussa suolaiselta, mutta sen jälkeen

maku muuttui hyvin perunamaiseksi. Muutoin sipsi oli oppilaiden mielestä ”mah-

tavan makuinen, suolainen ja ihanan makuinen”. Sipsit synnyttivät joidenkin

mielestä myös pienen jälkimakuja kielen pintaan.

51

Oppilaat saivat lopuksi maistella vielä palat salmiakkia ja saivat pohdittavak-

seen, mihin kahteen ruoka-aine ryhmään kyseinen maku voidaan sijoittaa ma-

kuaistimuksen perusteella. Useat arvelivat salmiakin kuuluvan ainakin makeisiin

makuihin. Eräs oppilaista tiesi salmiakin sisältävän suolaa ja oivalsi näin maun

sopivan myös suolaiseksi makuaistimukseksi.

Viimeisessä aistiharjoituksessa oppilaat saivat tehtäväkseen ryhmitellä erilasia

elintarvikkeita niiden makujen perusteella (Kuvio 13). Kategoriat nimitettiin ruo-

kien perusmakujen mukaan eli makeaan, suolaiseen, happamiin, karvaisiin ja

umamin makuihin. Harjoituksen ideana oli löytää jokaiselle elintarvikkeelle oma

makuryhmä. Umamin arveltiin olevan oppilaille haasteellisin ryhmittelytehtävä,

minkä vuoksi niitä oli ainoastaan kolme kappaletta.

Kuvio 13. Ryhmittelytehtävä

Ryhmittelytehtävää helpotettiin tarvittaessa kuvailemalla elintarvikkeiden ma-

kuominaisuuksia yksityiskohtaisemmin. Makeat ja suolaiset maut olivat oppilail-

le kaikista helpoimpia, mutta umamin maut olivat oppilaille kaikista haasteelli-

simpia. Oppilaille annettiin ryhmittelytehtävässä tarvittaessa pieniä vihjeitä, jotka

helpottivat elintarvikkeiden luokittelemista.

Oppilaat saivat suunnitella ja toteuttaa viimeisen kerran ruoanvalmistuksen ruo-

at itse, koska sillä haluttiin antaa myös vastuuta omasta syömiseen liittyvistä

ruokavalinnoista, minkä vuoksi ruokakurssin viimeisen kerran sisältöön myös

lapset pääsivät vaikuttamaan. Tällä haluttiin synnyttää myös positiivisia koke-

muksia, jotka kannustaisivat kerholaisia suosimaan jatkossa ruokakurssin tyyp-

52

pistä toimintaa. Lapset saivat suunnitella ateriakokonaisuuden siten, ettei sen

sisällön suunnittelua pyritty rajoittamaan.

Viimeisellä kerralla oppilaat valmistivat spagetti bolognesen sekä kääretorttu-

leivonnaisia. Ruokailun yhteydessä keskustelimme oppilaiden kanssa heidän

suunnittelemastaan ateriakokonaisuudesta. Pääruokaa arvioidessa eräs oppilas

mainitsi ruoka-annoksesta puuttuvan kasvikset, joita olisi myös voinut sisällyttää

ateriakokonaisuuteen. Tästä voitiin päätellä, että ruokakurssi oli vaikuttanut täs-

sä vaiheessa kehittävästi oppilaiden kykyyn arvioida ja tunnistaa terveellisiä

ateriakokonaisuuksia.

Tavoitekalenterin toiseksi viimeisimmässä luukussa oppilaat olivat saaneet

haasteekseen valmistautua esittelemään oman lempiruoan siten, että sen ku-

vailemisessa pyritään käyttämään kaikkia aisteja. Ruokakurssin päätteeksi pi-

dimme ruokavisan, jossa oppilaat saivat kuvailla lempiruokiaan haastetehtävän

ohjeen mukaisesti. Jokainen kertoi vuorollaan omansa paljastamatta ruoan ni-

meä tai nimessä esiintyvää sanaa. Kuvailemisessa sai kertoa esimerkiksi miltä

ruoka näyttää, miten se ääntää syödessä, miltä tuoksuu, maistuu tai tuntuu

suussa.

Ruokaa sai kuvailla myös siten, miten se valmistetaan tai mitä ruokailuvälineitä

sen syömiseen voidaan tarvita. Ruokavisa voitiin toteuttaa, vaikkei kaikki olleet

muistaneet avata kalenterin luukkua. Eräs oppilaista oli kirjoittanut ruokavisaa

varten muistiinpanot ja kuvaili lempiruokansa erinomaisen hyvin. Makukoulutun-

tien päädyttyä jokainen oppilas sai muistoksi diblomin osallistumisesta ruoka-

kurssille (Liite 5).

6.7 Ruokakurssin palaute

Ruokakurssin makukoulutunneille osallistuneet lapset saivat vastata viimeisen

kerran loputtua kirjalliseen palautteeseen koskien ruokakurssia. Palautekyselyl-

lä (Liite 6) haluttiin tietää lasten mieltymyksistä ruokakurssia kohtaan ja selvittää

palautteen perusteella, soveltuuko Sapere-menetelmä mielipiteiden perusteella

4H-toimintaan tulevaisuudessa. Palautekysely hyväksytettiin etukäteen 4H-

yhdistyksen toiminnanjohtajalla ja se sisälsi seitsemän kysymystä. Palaute-

kyselyyn vastasi yhteensä seitsemän oppilasta ja vastaamiseen varattiin aikaa

noin 5 minuuttia.

53

Saadun palautteen perusteella kaikki ruokakurssille osallistuneet lapset tulisivat

samankaltaiselle ruokakurssille myös uudelleen. Tästä voidaan päätellä, että

kokonaisuudessaan ruokakurssi oli lapsille mieleinen ja samankaltaista toimin-

taa olisi syytä järjestää myös tulevaisuudessa. Lähes kaikki kokivat ruokakurs-

sista olleen apua uusien ruoka-aineiden maistamisessa, mikä kertoo Sapere-

menetelmän hyödyistä ruokaan tutustumisessa. Kaikki oppilaat pitivät tavoiteka-

lenterista, eikä kukaan ilmaissut siinä olevan mitään sellaista, mikä ei olisi miel-

lyttänyt heitä. Tavoitekalenterin kehittämisen suhteen palautekyselyssä olisi

voinut olla myös tähän kohtaan tarkentava kysymys, mistä asioista he tarkem-

min ottaen pitivät kalenterissa. Näin tavoitekalenteria olisi jatkossa helpompi

kehittää.

Suurimmalle osalle jäi erityisesti mieleen ruokakurssin viimeinen kerta. Tässä

kohtaan tulee kuitenkin huomioida, että lasten vastatessa kyselyyn viimeinen

kerta on todennäköisesti tuoreimpana mielessä, koska se oli juuri päättymässä.

Kahden palautteen mukaan ruokakurssin neljäs kerta oli myös jäänyt hyvin mie-

leen, koska sen kerran yhtenä aistiharjoituksena ollut tunnistustehtävä oli heille

erityisen mieleen painuva.

Moni oppilas koki oppineensa ruokakurssilla ruokaan ja ruoanvalmistamiseen

liittyviä uusia taitoja, mutta niiden määritteleminen kirjalliseen muotoon oli melko

suppeahkoa. Tässä tuli kuitenkin huomioida pääasian olevan uusien taitojen

oppimisessa. Ruoanlaiton lisäksi smoothien valmistus ja eri aistien käyttö sekä

niiden merkitys ruoanvalmistuksessa nousivat päällimmäisinä oppilaiden mie-

leen. Parasta sen sijaan olivat leipominen, uusien asioiden oppiminen, ruoan-

valmistus yleensä ja eri aisteihin tutustuminen. Ruokakurssin sai kokonaisuu-

dessaan kannustavaa palautetta. Palautekyselyn lopuksi lapset saivat ympyröi-

dä tai värittää neljästä eri vaihtoehdosta naaman, joka kuvasi heidän mielestään

ruokakurssia kokonaisuudessaan. Lähes kaikki arvioivat ruokakurssin erinomai-

seksi.

54

7 POHDINTA

Lasten ja nuorten terveyden edistämisessä ja ravitsemuskasvatuksessa on

haasteellista mitata toiminnan vaikutuksen määrää lyhytkestoisessa kerhotoi-

minnassa. Kokemusten perusteella voidaan kuitenkin todeta, että tämä opin-

näytetyö tuki lasten terveyttä edistävää ravitsemuskasvatuksellista toimintaa.

Perehtymällä lasten terveyden edistämiseen ja ravitsemuskasvatukseen huolel-

lisesti, pystyin huomioimaan makukoulutuntien suunnittelussa ne asiat, jotka

olivat merkityksellisiä toiminnan toteutuksessa. Opinnäytetyön avulla onnistuttiin

kehittämään toimivia käytännön ratkaisuja ravitsemuskasvatukselliseen toimin-

taan.

Ruokakurssia markkinoidessa ratkaisevinta on mielestäni se, miten lapset saa-

daan kiinnostumaan tulevasta ruokakurssista. Vieraillessani eri alakouluissa

pyrin käyttämään markkinoinnin valttikorttina ajatusta, jossa lapset saisivat

myös itse vaikuttaa ruokakurssilla tehtäviin asioihin, kuten ruoanvalmistukseen.

Kurssin osallistujamäärän odotettiin täyttyvän nopeasti, mutta sen sijaan se jäi

tavoitteesta hieman vajaaksi. Jatkoa ajatellen markkinointiin olisi siis syytä pa-

nostaa entistä enemmän, jotta koululaiset saataisiin osallistumaan ruokakurssin

toimintaan. Mielestäni olisin kyennyt ohjaamaan makukoulutunteja hieman suu-

remmalle ryhmälle, vaikka toisaalta pieni ryhmäkoko oli eduksi aistiharjoituksiin

ja ruoanvalmistukseen paneutuessa.

Toiminnallisen osuuden suunnittelu oli haasteellista, koska käytännön toteutuk-

sessa tuli ottaa huomioon monia eri asioita, joilla on merkitystä lopputuloksen

syntymisessä. Aistien käyttäminen ja terveyden edistäminen eivät itsessään

olleet toisiaan lähellä olevia aihepiirejä makukoulutuntien toteutuksessa, mutta

Sapere-menetelmän avulla toiminnassa pystyttiin yhdistämään nämä kaksi ai-

hepiiriä aistiharjoituksien ja terveellisen ruoanvalmistuksen muodossa. Näin

pystyttiin jättämään pois myös liiallinen terveellisyyden valistaminen ja keskitty-

mään käytännön toimintaan.

Toiminnallisen osuuden ohjaaminen oli erittäin opettavaista siinä mielessä, että

se tarjosi lapsille kuin myös itselleni mielenkiintoisen oppimistilanteen. Aiempi

käytännön kokemus Sapere-menetelmästä olisi helpottanut kokonaiskuvan

hahmottamista, mutta loppujen lopuksi makukoulutunteja suunnitellessa toi-

menkuvaa selkeytti perehtyminen muiden ravitsemuskasvattajien kokemuksiin.

55

Tuntien toteutumisen suhteen ei mielestäni jäänyt paljoakaan kehittämisen va-

raa, koska ne sujuivat mallikkaasti ilman suurempia ongelmia. Kotitalousluokan

työskentelytilat toimivat erinomaisen hyvin ruokakurssin toteutuksessa, mutta

tavalliset luokkatilat eivät välttämättä sovellu tämänkaltaisen kurssin järjestämi-

seen, ellei ruoanvalmistuksen osuutta pystytä yksinkertaistamaan. Makukoulu-

tuntien pituus ei mielestäni kaipaa lyhentämistä, koska ainakin tämän ryhmän

lapset jaksoivat keskittyä tuntien aikana käsiteltyihin asioihin.

Ruokatottumusten tukemisen suhteen toimintaan olisi voitu sisällyttää esimer-

kiksi erilasia lyhyitä tietoiskuja terveellisten aterioiden kokoamiseen tai tunneilla

olisi voitu tehdä jokaiselle lapselle omat reseptivihkoset, jotka sisältäisivät help-

poja ja terveellisiä arjen ruoanvalmistukseen. Aistiharjoituksien tekemisessä

olisi voitu keskittyä adjektiiveihin, jotka kuvaavat esimerkiksi ruokien terveelli-

syyttä, jolloin Sapere-menetelmä olisi tukenut vielä paremmin terveyden edis-

tämisen tavoitetta.

Ruokakurssin toimintaan kehitelty Kalle Koululaisen tavoitekalenteri toimi hyvin

osana ruokakurssia ja vastaavanlaisia työvälineitä olisi syytä kehittää kasvatuk-

selliseen toimintaan myös tulevaisuudessa. Tavoitekalenterista on kehitetty täs-

sä vaiheessa vasta ensimmäinen versio, mutta sen mahdollisuudet mukautuvat

mielestäni hyvin myös varhaiskasvatuksen puolelle. Tässä tulisi kuitenkin huo-

mioida se, että haastetehtäviä ei välttämättä pystytä toteuttamaan sellaisenaan,

vaan ne tarvitsisivat hieman muokkaamista. Tavoitekalenteria kehitellessä jäin

kaipaamaan tarkempaa tietoa siitä, millaisia työvälineitä lasten ravitsemuskas-

vatuksessa ja terveyden edistämisessä on käytetty ja kuinka ne ovat siinä toi-

mineet. Näin uusien apuvälineiden kehittäminen olisi helpompaa, kun asiaan on

perehdytty lasten näkökulmasta.

Ruokakurssille osallistuneet lapset mielsivät tavoitekalenterin todella jännittä-

väksi ja mielenkiintoiseksi. Makukoulutuntien toteutuksen suhteen tavoitekalen-

terin sisältämät haasteet olisi voitu yhdistää tiukemmin osaksi kokonaisuutta,

jolloin sen rooli olisi ollut suuremmassa osassa. Toisaalta kalenteri oli kuitenkin

toimiva, koska lapset olivat omien sanojensa mukaan avanneet kaikki haaste-

tehtävien luukut ja pyrkineet parhaansa mukaan suoriutumaan niistä. Toisek-

seen tuntien aikana huomattiin, että lapset olivat oma-aloitteisia ja ottivat haas-

tetehtävät itse puheeksi, jolloin niiden toteutumisesta pystyttiin keskustelemaan.

56

Pohdittavakseni jäi se, että olivatko lapset saaneet vanhempiaan osalliseksi

haastetehtävien tekemiseen vai suoriutuivatko he niistä itsenäisesti. Kalenterin

sisältämien haastetehtävien avulla voisi pyrkiä vaikuttamaan lasten lisäksi myös

vanhempiin siten, että haastetehtävien avulla lisättäisiin vanhempien aktiivisuut-

ta, jolloin he tekisivät enemmän lasten kanssa asioita, jotka auttavat esimerkiksi

luomaan koko perheelle yhteistä aikaa ruoanvalmistuksen parissa.

4H-yhdistyksen toiminnan kehittämisen näkökulmasta tavoitekalenterin käyttöä

kannattaisi soveltaa myös pienempien alakouluikäisten kerholaisten kokkiker-

hoissa. Yläkouluikäisten nuorten ravitsemuskasvatukseen tavoitekalenteri voi

olla soveltumattomampi, koska se on ideoitu alun perin alakouluikäisille lapsille.

Tervolan 4H-yhdistyksen toiminnanjohtaja Sirpa Vuokila oli erittäin tyytyväinen

opinnäytetyössä kehiteltyyn ruokakurssiin, joka suunniteltiin huolellisesti alusta

loppuun saakka. Sapere-menetelmä soveltui hyvin 4H-toiminnan kehittämises-

sä ja sitä tullaan hyödyntämään tulevaisuudessa 4H-yhdistyksen toiminnassa

tämän opinnäytetyön ansiosta.

4H-yhdistyksen aikuiset kerho-ohjaajat pystyvät hyödyntämään tätä opinnäyte-

työtä kerhojen tai kurssien suunnittelussa, mutta nuorille asia voi olla haasteelli-

sempi, koska käytännön toteutus vaatisi perehdytystä ruokakurssin toimintaan.

Opinnäytetyöprosessin alkuvaiheessa syntyi idea oppaan tapaisesta käytännön

työkalusta nuoremmille ohjaajille, mutta työhön pystyttiin kuitenkin käyttämään

rajallinen määrä aikaa, jolloin sen kehittämiseen ei jäänyt tarpeeksi aikaa. Op-

paan kehittämiseksi voisi tehdä toiminnallisen opinnäytetyön, jossa huomioitai-

siin niin nuoret kuin aikuiset kerhojen ohjaajat sekä Sapere-menetelmä käyttö.

Ruokakurssin avulla onnistuttiin välittämään mieleenpainuvia ja elämyksellisiä

kokemuksia, mitkä synnyttivät lapsille positiivisia muistoja 4H-yhdistyksen kok-

kikerhotoiminnassa. Ruokakurssia tullaan hyödyntämään seuraavaksi yläkou-

luikäisten 4H-toiminnan suunnittelussa, johon tämä opinnäytetyö tarjosi myös

uusia käytännön ratkaisuja ruokakurssin muodossa. Tästä voidaan tulla siihen

johtopäätökseen, että opinnäytetyöstä oli konkreettisesti hyötyä yhdistyksen

toiminnan kehittämisessä. Ruokakurssin jatkon näkökulmasta olisi syytä pyrkiä

löytämään ratkaisuja erityisesti yläkoulujen ja 4H-toiminnan välisen yhteistyön

kehittämiseen, jolla pystytään lisäämään nuorten osallisuutta ravitsemuskasva-

tuksellisessa toiminnassa.

57

LÄHTEET

Antila, E. & Kurunmäki, S. 2009. Makukoulun levittäminen varhaiskasvatukses-
sa - päiväkoteihin ja alakoulujen perusopetukseen. Sitra. Viitattu 8.12.2014
http://www.sitra.fi/NR/rdonlyres/955E5A40-CEAD-490C-9F9E-
6F2E69B6EDF1/0/Tiivistelma_Makukouluselvityksesta.pdf

Edu.fi 2015. Kouluruokailun ravitsemuksellinen ja sosiaalinen merkitys. Viitattu
12.3.2015
http://www.edu.fi/yleissivistava_koulutus/hyvinvointi_koulussa/kouluruokailu/k
ouluruokailun_ravitsemuksellinen_ja_sosiaalinen_merkitys

Eloranta, A-M., Himanen, A., Kalinkin, M., Kiiskinen S., Karjalainen, J., Karjalai-
nen, P., Lakka, H-M., Lakka, T., Lindi, V., Lintu, N., Schwab, U., & Tompuri,
T. 2010. Lasten liikunta ja ravitsemus -tutkimus selvittää alakoululaisten elin-
tapoja. Bolus. Nro 4. Helsinki: Dieettimedia Oy.

Eloranta, M. 2014. Suurin osa lapsista syö liikaa sokeria. Viitattu 26.2.2015
http://www.ruokatieto.fi/uutiset/suurin-osa-lapsista-syo-liikaa-sokeria

Evira 2015. Kalan syöntisuositukset. Viitattu 2.3.2015
http://www.evira.fi/portal/fi/elintarvikkeet/tietoa+elintarvikkeista/elintarvikevaar
at/elintarvikkeiden+kayton+rajoitukset/kalan+syontisuositukset/

Fogelholm, M. 2001. Ratkaisuja ravitsemukseen. Ravitsemuskasvatus ja elä-
mänkaari. Helsingin yliopiston Tutkimus- ja koulutuskeskus Palmenia: Pal-
menia-kustannus.

Fogelholm, M. 2012. Ruoan rooli terveyden edistäjänä. Bolus. Nro 4. Helsinki:
Dieettimedia Oy.

4H 2014a. Järjestö. Viitattu 5.11.2014 http://www.4h.fi/jarjesto/

4H 2014b. Logot. Viitattu 3.3.2015 http://www.4h.fi/4h-jarjestona-
2/medialle/logot/

Hasunen, K., Kalavainen, M., Keinonen, H., Lagström, H., Lyytikäinen, A., Nurt-
tila, A., Peltola, T. & Talvia, S. 2004. Imeväis- ja leikki-ikäisten lasten, odotta-
vien ja imettävien äitien ravitsemussuositukset. Sosiaali- ja terveysministeri-
ön julkaisuja. Viitattu 12.3.2015
http://www.ravitsemusneuvottelukunta.fi/attachments/vrn/lapsi.perhe.ruoka.p
df

Ihanainen, M., Lehto, M., Lehtovaara, A. & Toponen, T. 2004. Ravitsemustieto.
1. painos. Porvoo: WS Bookwell Oy.

Juvonen, J. 2014. Ruokakasvatus kuuluu kaikille. Viitattu 17.12.2014
http://www.sinunsavo.fi/suomen-ruokakulttuurin-historiaa/8-ruokakasvatus-
kuuluu-kaikille

Järvinen, T. & Sandell, M. 2010. Karvaan maistaminen on yksilöllistä. Kehittyvä
elintarvike. Nro 2. Viitattu 4.1.2015 http://kehittyvaelintarvike.fi/teemajutut/43-
karvaan-maistaminen-on-yksilollista Helsinki: Elintarviketieteiden seura Ry.

58

Kellomäki. A. 2014. Mielikuvat ohjaavat ruokavalintoja. Viitattu 26.2.2015
https://www.ideakeittio.fi/artikkelit/mielikuvat-ohjaavat-ruokavalintoja

Koikkalainen, M. 2007. Syömisen säätely. Viitattu 5.3.2015
http://www.aka.fi/fi/A/Suomen-Akatemia/Mediapalvelut/Tiedotteet/Tiedotteet-
2005/Syomisen-saatelyn-taustalla-fysiologiset-psykologiset-ja-sosiaaliset-
tekijat/

Koistinen, A. 2010. Sapere-menetelmä palkittiin vuoden painonhallintapalkinnol-
la. Viitattu 26.2.2015
http://www.sre.fi/ruoka.fi/www/fi/ajankohtaista/uutiset.php?we_objectID=517

Koistinen, A. & Ruhonen, L. 2009. Aistien avulla ruokamaailmaan. Viitattu
5.3.2015 http://www.jarkipalaa.fi/files/Aistien_avulla_ruokamaailmaan.pdf

Kukkonen, K. 2011. Monipuoliselle ruokavaliolla hyvä alku uudelle elämälle.
Bolus. Nro 4-5. Helsinki: Dieettimedia Oy.

Lagström, H. 2012. Ruokavalinnat vakiintuvat jo nuorena. Perspektiivi. Nro 10.
Viitattu 2.3.2015
http://perspektiv.nu/files/Filer/PDF/perspektiivi1201_finsk.pdf Helsinki: Erwe-
ko Oy.

Lagström, H. & Talvia, S. 2014. Lapsiperheiden ruokasuositus ja tämän päivän-
haasteet. Viitattu 3.3.2015 https://apps.utu.fi/media/liite/sapere-koko.pdf

Lassila, P. 2011. Kun syöminen jumittuu - apua rotaatiosta ja Sapere-
menetelmästä. Bolus. Nro 4. Helsinki: Dieettimedia Oy.

Lasten ja nuorten liikunnan asiantuntijaryhmä 2008. Fyysisen aktiivisuuden
suositus kouluikäisille. Viitattu 18.12.2014
http://www.sport.fi/system/resources/W1siZiIsIjIwMTMvMTEvMDUvMTFfMjJf
MDBfNDAzX-
zA4MDEyOUxpaWt1bnRhc3Vvc2l0dXNfa2lyamFfa2V2eXRfXzA4LnBkZiJdX
Q/080129Liikuntasuositus-kirja(kevyt)_08.pdf

Liikkumisesta kansalaistaito 2014. Hyvän olon eväät - Alakoululaisten koko-
naisvaltaista hyvinvointia edistävän ravitsemuskasvatusmallin kehittäminen ja
vaikuttavuuden arviointi. Viitattu 17.12.2014 fi-
le:///C:/Users/W7HP64/Downloads/Liikaha_loppuraportti_ravitsemuskasvatus
malli%20(3).pdf

Luostarinen, P. 2014. Lasten kasvisten käyttö Sapere-päiväkodissa. Viitattu
3.3.2015 https://apps.utu.fi/media/liite/sapere-koko.pdf

Luova, T. 2014. Lasten makukoulu. Viitattu 8.12.2014
http://www.yhteishyva.fi/ruoka-ja-reseptit/ravitsemus-ja-painonhallinta/lasten-
makukoulu/0218010-43726

Lyytikäinen, A. 2014. Lasten ruokakasvatuksen kehittäminen varhaiskasvatuk-
sessa. Bolus. Nro 3. Helsinki: Dieettimedia Oy.

Manninen, M. 2009. Suomalainen kouluruokailu kannustaa lapsia ja nuoria ter-
veelliseen ravitsemukseen. Bolus. Nro 3. Helsinki: Dieettimedia Oy.

59

Meronen, K. 2012. Kala muokkaa ruokavaliota terveellisemmäksi. Terveyden-
hoitaja. 4-5. Helsinki: Lönnberg Painot Oy.

Mikola, M. 2010. Makukoulu tukee lasten kasvamista rohkeiksi maistajiksi jaku-
luttajiksi. Viitattu 19.11.2014 http://www.sitra.fi/artikkelit/hyvinvointi/markku-
mikola-makukoulu-tukee-lasten-kasvamista-rohkeiksi-maistajiksi-ja

Mikkola, H-K. 2010. Aistien ruokamaailmaan. Opas kerho-ohjaajille. Viitattu
26.2.2015
http://www.opinkirjo.fi/easydata/customers/opinkirjo/files/makukoulu/aistien_r
uokamaailmaan_opas_kerhonohaajalle_web.pdf Helsinki: Kerhokeskus

Mustonen, S. & Tuorila, H. 2008. Toimintakäsikirja opettajille ja kouluttajille.
Makuoppituntien soveltaminen. Viitattu 21.12.2014
http://www.jarkipalaa.fi/files/Makukoulu.pdf

Mäkelä, J., Palojoki, P. & Sillanpää, M. 2003. Ruisleivästä pestoon. Näkökulmia
muuttuvaan ruokakulttuuriin. 1. painos. Porvoo: WS Bookwell Oy.

Neuvokasperhe 2014. Aistit avuksi ruokailon löytämiseksi. Viitattu 2.12.2014
http://www.neuvokasperhe.fi/aistit-avuksi-ruokailon-loytamiseksi

Neuvokasperhe 2015. Myönteinen ruokapuhe. Viitattu 6.1.2015
http://www.neuvokasperhe.fi/myonteinen-ruokapuhe

Niskanen, T. 2015. Kun ruokahalu katoaa. Viitattu 5.3.2015
http://www.terve.fi/ravinto/kun-ruokahalu-katoaa

Ojansivu, P. 2014. Lapsuuden makumieltymykset ja ruokaneofobia. Bolus. Nro
3. Helsinki: Dieettimedia Oy.

Ojansivu, P. & Vaarno, J. 2014. Kasvatushenkilöstön näkemyksiä Sapere-
ruokakasvatuksesta. Viitattu 3.3.2015 https://apps.utu.fi/media/liite/sapere-
koko.pdf

Ojansivu, P. & Sandell, M. 2014. Lasten ruokakasvatus varhaiskasvatuksessa.
Ruokailoa ja terveyttä lapsille. Viitattu 6.3.2015
https://apps.utu.fi/media/liite/sapere-koko.pdf

Ollila, H., Forsman, H. & Absetz, P. 2013. Itsesäätely koululaisten hyvien ruo-
kailutottumusten tukena. Tuloksia TEMPEST-hankkeen koululaistutkimuk-
sesta. Viitattu 5.3.2015
http://www.julkari.fi/bitstream/handle/10024/104405/URN_ISBN_978-952-
245-818-6.pdf?sequence=1

Opetushallitus 2013. Terveellinen ruokailu pähkinän kuoressa. Viitattu
13.3.2015 http://www.edu.fi/kouluikaisen_terveyden_polku/kunnon_ruokaa

Opetushallitus 2014. Ruoka- ja ravitsemuskasvatus osana oppimisjatkumona.
Viitattu 18.11.2014
http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus/hyvinvointi_ja_turvallisuu
s/kouluruokailu/kotivaki/ruoka_ja_ravitsemuskasvatus_oppimisjatkumona

60

Opetushallitus 2015a. Kouluikäisen ravitsemus. Viitattu 2.3.2015
http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus/hyvinvointi_ja_turvallisuu
s/kouluruokailu/kotivaki/kouluikaisen_ravitsemus

Opetushallitus 2015b. Ravinto. Viitattu 13.3.2015
http://www.stm.fi/hyvinvointi/terveydenedistaminen/liikunta_ja_ravinto/ravinto

Ovaskainen, M-L. 2010. Ruokavalinnoilla hyvinvointia. Terveydenhoitaja. Nro 8.
Helsinki: Art-Print Oy.

Paavola, N. 2015. Lihavuus rasittaa lapsen maksaa. Pohjolan-Sanomat
23.1.2015, 12–13.

Peda.net 2015. Sapere tukee lapsen hyvinvointia. Viitattu 7.1.2015
http://www.peda.net/veraja/projekti/saperemenetelma/kotimaisetsiv%20ut

Perspektiivi 2011. Tiedostamatonta syömistä. Viitattu 5.3.2015
http://perspektiv.nu/files/Filer/PDF/perspektiivi1101_finsk.pdf Helsinki: Erwe-
ko Oy.

Poutanen, K. 2010. Ravinto ja hyvinvointi. Kehittyvä Elintarvike. Nro 1. Viitattu
2.3.2015 http://kehittyvaelintarvike.fi/lehdet/2010/1.pdf Helsinki: Elintarviketie-
teiden seura Ry.

Raulio, S. 2012. Miten nettiajan kasvatti syö aikuisena? Viitattu 2.3.2015
http://perspektiv.nu/files/Filer/PDF/perspektiivi1201_finsk.pdf Helsinki: Erwe-
ko painotuote Oy.

Rauramo, U. 2010. Suomalainen ruokakulttuuri on salonkikelpoista. Kehittyvä
elintarvike. Nro 1. Viitattu 2.3.2015
http://kehittyvaelintarvike.fi/lehdet/2010/1.pdf Helsinki: Elintarviketieteiden
seura Ry.

Rauramo, U. 2013. Makumatkalla. Innostavia ideoita ruokakasvatukseen. Por-
voo: PS-kustannus.

Rautakoski, S. 2013. Ruokakasvatuksesta hyvinvointia. Opinnäytetyö. Viitattu
20.12.2014 file:///C:/Users/W7HP64/Downloads/Rautakoski_Soili%20(4).pdf

Roos, E. 2012a. Ruokatottumusten sosioekonomiset erot eri ikäryhmissä. Bo-
lus. Nro 2. Helsinki: Dieettimedia Oy.

Roos, E. 2012b. Miten nettiajan kasvatti syö aikuisena? Perspektiivi. Nro 10.
Viitattu 2.3.2015
http://perspektiv.nu/files/Filer/PDF/perspektiivi1201_finsk.pdf Helsinki: Erwe-
ko painotuote Oy. Helsinki: Erweko painotuote Oy.

Ruokatieto 2012a. Lapsen ruokakasvatuksessa toimii parhaiten myönteinen
ote. Viitattu 16.2.2015 http://www.ruokatieto.fi/uutiset/lapsen-
ruokakasvatuksessa-toimii-parhaiten-myonteinen-ote

Ruokatieto 2012b. Luoville menetelmille on kysyntää lasten ravitsemuskasva-
tuksessa. Viitattu 7.11.2014 http://www.ruokatieto.fi/uutiset/luoville-
menetelmille-kysyntaa-lasten-ravitsemuskasvatuksessa

61

Ruokatieto 2013. Aikuiset voivat opettaa nuorille syömisen hallintaa. Viitattu
10.3.2015 http://www.ruokatieto.fi/uutiset/aikuiset-voivat-opettaa-nuorille-
syomisen-hallintaa

Ruokatieto 2014. Lapsena opitut ruokatottumukset vaikuttavat terveyteen ai-
kuisiällä. Viitattu 12.12.2014 http://www.ruokatieto.fi/uutiset/lapsena-opitut-
ruokatottumukset-vaikuttavat-terveyteen-aikuisiassa

Ruokatieto 2015. Sokeri ja suola. Viitattu 30.1.2015
http://www.ruokatieto.fi/ruokakasvatus/ruokaketju-ruuan-matka-pellolta-
poytaan/ravitsemus-ja-ruuan-valinta/ruoka-aineryhmat/sokeri-ja-suola

Salo 2010. Ruokailu varhaiskasvatuksessa. Viitattu 12.3.2015
http://www.salo.fi/attachements/2010-08-10T11-40-4050.pdf

Sandell, M. 2014. Marjojen aistittava laatu on tutkitusti monimutkainen elämys.
Terveydenhoitaja. Nro 1. Porvoo: SLY Lehtipaino Oy.

Sandell, M. 2015. Tunnetko viisi ydinmakua?. Viitattu 1.3.2015
http://www.hyvaterveys.fi/artikkeli/mika_vikana/tunnetko_5_ydinmakua

Samuelson, G. 2012. Pohjolan nuorten ruokavalinnat. Perspektiivi. Nro 10. Vii-
tattu 2.3.2015 http://perspektiv.nu/files/Filer/PDF/perspektiivi1201_finsk.pdf
Helsinki: Erweko painotuote Oy.

Sarlio-Lähteenkorva, S. 2012. Ravitsemuksella terveyttä ja hyvinvointia. Bolus.
Nro 4. Helsinki: Dieettimedia Oy

Silvola, K. 2010. Joka karkkia säästää se lastaan rakastaa. Juva: WS Bookwell.

Sosiaali- ja terveysministeriö 2015. Ravinto. Viitattu 1.3.2015
http://www.stm.fi/hyvinvointi/terveydenedistaminen/liikunta_ja_ravinto/ravinto

Suomalaisen ruokakulttuurin edistämisohjelma 2015. Sapere-menetelmä. Viitat-
tu 5.3.2015
http://www.sre.fi/ruoka.fi/www/fi/aisti_ja_ilmaise/sapere_menetelma.php

Suomen sydänliitto Ry 2012a. Ruoka ei ole rangaistus tai palkinto. Viitattu
4.12.2014 http://www.sydanliitto.fi/ruoka-ei-ole-rangaistus-tai-palkinto

Suomen sydänliitto Ry 2012b. Välipalalla on väliä. Viitattu 4.12.2014
http://www.sydanliitto.fi/valipalalla-on-valia

Terveydenhoitaja 2014. Uudet pohjoismaiset ravitsemussuositukset. Nro 1.
Porvoo: SLY Lehtipainot Oy.

Terveyden ja hyvinvoinninlaitos 2012. Lasten ja lapsiperheiden terveys- ja hy-
vinvointierot. Viitattu 14.3.2015
https://www.thl.fi/documents/10531/95751/Raportti%202012%2016.pdf

Terveyden ja hyvinvoinninlaitos 2013. Itsesäätely koululaisten hyvien ruokailu-
tottumusten tukena. Viitattu 14.3.2015
http://www.julkari.fi/bitstream/handle/10024/104405/URN_ISBN_978-952-
245-818-6.pdf?sequence=1

62

Terveyden ja hyvinvoinnin laitos 2014a. Ravitsemuksella osuutta nuoruustyy-
pindiabeteksen puhkeamiseen. Viitattu 26.2.2015 https://www.thl.fi/fi/-
/ravitsemuksella-osuutta-nuoruustyypin-diabeteksen-puhkeamiseen

Terveyden ja hyvinvoinninlaitos 2014b. Terveellinen ruokavalio. Viitattu
11.3.2015 https://www.thl.fi/fi/web/elintavat-ja-
ravitsemus/ravitsemus/ravitsemus-ja-terveys/terveellinen-ruokavalio

Terveyden ja hyvinvoinninlaitos 2014c. Energiajuomat. Viitattu 11.3.2015
https://www.thl.fi/fi/web/elintavat-ja-ravitsemus/ravitsemus/ravitsemus-ja-
terveys/energiajuomat

Terveyden ja hyvinvoinninlaitos 2014d. Painonhallinta. Viitattu 11.3.2015
https://www.thl.fi/fi/web/elintavat-ja-ravitsemus/ravitsemus/ravitsemus-ja-
terveys/painonhallinta

Terveyden ja hyvinvoinninlaitos 2014e. Kouluikäiset. Viitattu 11.3.2015
https://www.thl.fi/fi/web/elintavat-ja-ravitsemus/ravitsemus/suomalaisten-
ravitsemus-ja-ruokailu/kouluikaiset

Terveyden ja hyvinvoinninlaitos 2015a. Lihavuus heikentää terveyttä. Viitattu
1.3.2015 https://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/hankkeet-ja-
ohjelmat/kansallinen-lihavuusohjelma-20122015/lihavuus-lukuina/lihavuus-
heikentaa-terveytta

Terveyden ja hyvinvoinninlaitos 2015b. Lihavuuden yleisyys Suomessa. Viitattu
11.3.2015 https://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/hankkeet-ja-
ohjelmat/kansallinen-lihavuusohjelma-20122015/lihavuus-lukuina/lihavuuden-
yleisyys-suomessa

Tilles-Tirkkonen, T. 2014. Uusia ja innostavia näkökulmia koulun ravitsemus-
kasvatukseen. Bolus. Nro 4. Helsinki: Dieettimedia Oy.

Tuorila, H. & Appelbye, U. 2008. Elintarvikkeiden aistienvaraiset tutkimusmene-
telmät. 2. painos. Helsinki: Oy Yliopistokustannus.

Tuorila, H., Parkkinen, K. & Tolonen, K. 2008. Aistit ammattikäyttöön. 1. painos.
Helsinki: WSOY Oppimateriaalit Oy.

Tuorila, H. 2014. Lasten syömistä voi ohjata monin myönteisin keinoin. Viitattu
17.12.2014 http://kehittyvaelintarvike.fi/teemajutut/lasten-syomista-voi-ohjata-
monin-myonteisin-keinoin

Toikkanen, U. 2014. Ylipaino ja lihavuus ovat yleistyneet maailmassa. Viitattu
26.2.2015
http://www.laakarilehti.fi/uutinen.html?type=1/news_id=14842/Ylipaino+ja+lih
avuus+ovat+lis%E4%E4ntyneet+maailmassa

Valio 2013. Ateriarytmi ja arkiruokailu. Viitattu 16.2.2015
http://www.valio.fi/ravitsemus/artikkelit/ateriarytmi-ja-arkiruokailu/

Valtion ravitsemusneuvottelukunta 2014. Terveyttä ruoasta. Suomalaiset ravit-
semussuositukset 2014. 2. korjattu painos. Tampere: Suomen Yliopistopaino
Oy.

63

Valtion ravitsemusneuvottelukunta 2015a. Ruokakolmio. Viitattu 3.3.2015
http://www.ravitsemusneuvottelukunta.fi/portal/fi/julkaisut/kuva-arkisto/

Valtion ravitsemusneuvottelukunta 2015b. Lautasmalli. Viitattu 3.3.2015
http://www.ravitsemusneuvottelukunta.fi/portal/fi/julkaisut/kuva-arkisto/

Varsinais-Suomen ruokaketju 2012. Sama ruoka maistuu eri ihmisistä erilaisel-
ta. Viitattu 4.1.2015 http://www.varru.fi/toimijat/tutkijat/120913_knaapila.html

Vindig, I. 2011. Miksi syömme liikaa? Perspektiivi. Nro 6. Viitattu 5.3.2015
http://perspektiv.nu/files/Filer/PDF/perspektiivi1101_finsk.pdf Helsinki: Erwe-
ko Oy.

Wellou 2015. Aistin ja maistan. Viitattu 3.3.2015
http://www.wellou.fi/opettajat/?p=opettajat_aistin_ja_maistan

64

LIITTEET

Liite 1. Infolappu

Liite 2. Makukoulutuntien tarvikelista

Liite 3. Kalle Koululaisen tavoitekalenterin haastetehtävät

Liite 4. Äänivisan vastauslomake

Liite 5. Diblomi

Liite 6. Palautekyselyn vastauslomake

65

Liite 1. Infolappu

66

Liite 2. Makukoulutuntien tarvikelista

1. KERTA

Aistiharjoitus 1

Kalle Koululaisen
tavoitekalenteri:
- Kartonkia
- Liimaa
- Sakset
- Teippiä
- Tulostuspaperia
- Ruoka-aiheisia

lehtiä
- Värikynät
- Tulostin

Aistiharjoitus 2
- Ruokiin liittyviä

erinäköisiä kuvia

Naamapizzat:
- Täysjyvä tortillapohjia
- Kinkkusuikaleita
- Kirsikkatomaatteja
- Paprikaa
- Punasipulia
- Ananasta
- Juustoraastetta
- Tomaattipyrettä

2. KERTA

Aistiharjoitus 1
- Äänivisa

lomakkeita
- Kyniä
- Välineitä eri

äänien synnyttämi-
seen

 Aistiharjoitus 2

- Porkkanaa
- Näkkileipää
- Manteleita
- Riisimuroja
- Omenoita
- Pieniä kertakäyttö-

vuokia
- Tarjottimia

 Smoothie:

- Luonnonjogurttia
- Rasvatonta maitoa
- Vadelmia
- Mustikoita
- Hunajaa
- Kananmunaa
- Kaurahiutaleita

 Siemenleivät:
- Pinjansiemeniä
- Raejuustoa
- Rypsiöljyä
- Kaurahiutaleita
- Suolaa
- Graham täysjyvä-

jauhoja

3. KERTA

Aistiharjoitus 1
- Vanilliinisokeria
- Teelusikoita

Aistiharjoitus 2
- Eri tuoksuisia

elintarvikkeita
esim. pala juustoa
ja pilaantunut bataatti

 Aistiharjoitus 3

- Pilttipurkkeja
- Tuoretta valkosipulia
- Kanelia
- Tummaa kaakaojau-

hetta
- Kahvia
- Kardemummaa

Aistiharjoitus 4 & Hedel-
mäkori:
- Leikkuulautoja
- Pieniä puukkoja
- Kuorijoita
- Kiivejä
- Appelsiinejä
- Banaaneja
- Vesimeloni
- Omenoita

Tonnikalamunakas-
muffinit:
- Kananmunia
- Tonnikalaa
- Suolaa ym. mausteita
- Rypsiöljyä
- Graham täysjyvä-

vehnäjauhoja
- Punasipulia

4. KERTA

Aistiharjoitus 1
- Läpinäkymätön astia

elintarvikkeiden tun-
nusteluun

- Banaani
- Kiivi
- Rusinoita
- Makaroneja
- Vehnäjauhoja

Aistiharjoitus 2
- Tarjottimia
- Pieniä kertakäyttö-

vuokia
- Makeaa chilikastiketta
- Sinappia
- Maitosuklaata
- Liivatelehtiä suklaa-

seen

Aistiharjoitus 3
 Lautasmalliin:

- Kartonkia
- Liimaa
- Ruoka-aiheisia

lehtiä

Lautasmallin
mukainen lounas:
- Naudanjauhelihaa
- Sipulia
- Kananmunia
- Mausteita
- Korppujauhoja
- Lehtisalaattia
- Kurkkua
- Tomaattia
- Bataattia
- Perunaa
- Voita
- Rasvatonta maitoa

5. KERTA

Aistiharjoitus 1
- Laseja
- Sininen elintarvikeväri
- Vettä
- Sekamehua
- Appelsiinimehua
- Makua

antavaa kivennäisvettä

Aistiharjoitus 2
- Greippi
- Salmiakkia
- Perunalastuja
- Sitruunanmehua
- Herkkusieniä
- Pieniä kertakäyttö-

vuokia

 Aistiharjoitus 3

- Valkoista paperia
- Kynä

Spagetti Bolognese:

- Spagettia
- Naudanjauhelihaa
- Tomaattimurskaa
- Sipulia
- Rypsiöljyä
- Mausteita

Kääretorttuleivonnaiset:

- Kananmunia
- Sokeria
- Leivinjauhetta
- Vehnäjauhoja
- Kermaa
- Hilloa
- Erilasia koristeita

koristeluun

1

Liite 3. Kalle Koululaisen tavoitekalenterin haastetehtävät

Ensimmäisen Luukun lappu sisälsi tervehdyksen ”Hei sinä reipas koululainen!
Minä olen Kalle Koululainen. Olen suunnitellut sinua varten tällaisen tavoiteka-
lenterin, koska haluan, että voit hyvin ja koet uusia onnistumisien tunteita! Toi-
vottavasti tästä on sinulle hyötyä. Tästä päivästä lähtien saat avata seuraavina
aamuina yhden luukun, josta löydät itsellesi päivän haastetehtävän. Jos unohdit
avata luukun aamulla, ei mitään hätää! – Voit avata luukun myös myöhemmin ja
tehdä tehtävän seuraavana päivänä. Ne eivät toivottavasti ole liian vaikeita,
mutta voit aina kysyä apua niiden tekemiseen lähipiiristäsi tai ruokakurssin oh-
jaajalta. Ja koska tämän tavoitekalenterin ensimmäinen luukku ei vielä sisältä-
nyt varsinaista haastetta, voit avata jo nyt luukun 2. Onnea matkaan! ”

Toisen luukun lappu sisälsi haasteen ”Tämä on ensimmäinen virallinen haas-
teesi. Nimeä kolme sinulle tärkeää asiaa, jotka liittyvät mielestäsi koululaisen
terveelliseen ruokavalioon. Pidä ne kolme asiaa mielessäsi tehdessäsi haaste-
tehtäviä. Pääasia on, että yrität parhaasi.”

Kolmannen luukun lappu sisälsi haasteen ”Yritä syödä tänään vähintään yksi
hedelmä. Jos haaste tuntuu liian helpolta, voit nostaa tavoitetta esimerkiksi ko-
ko viikon ajalle. Näin saat kasvavan pojan tai tytön tarvitsemia vitamiineja ja
inhottavat flunssat eivät pääse kiusaamaan sinua!”

Neljännen luukun lappu sisälsi haasteen ”Liiallinen sokeri ja rasvan saanti voi-
vat olla haitallisia terveytesi edistymisessä, mutta pitäähän herkkujakin joskus
saada! Haastan sinut pitämään seuraavan viikon aikana yhden herkkupäivän,
jolloin yrität syödä herkkuja kohtuudella. Yritä valita ainoastaan yksi herkkuvaih-
toehto, esimerkiksi karkkipussi tai leivonnainen.”

Viidennen luukun lappu sisälsi haasteen ”Syötkö tavallisesti 4 – 5 kertaa päi-
vässä? Säännöllinen ateriarytmi on lapsille ja nuorille erityisen tärkeää, koska
ilman terveellistä ruokavaliota ja säännöllistä ruokailua kehosi ei saa kasvuun ja
kehittymiseen tarvitsemiaan ravintoaineita. Pyri siis syömään päivän aikana ter-
veellisesti esimerkiksi aamiainen, (koulu)lounas, välipala, päivällinen ja iltapala.
Jos päivästäsi on tulossa kiireinen, voit ottaa mukaasi pienen välipalan kuten
banaanin. Näin jaksat varmasti koko päivän ja nälkä ei pääse yllättämään sinua
kesken päivän.”

Kuudennen luukun lappu sisälsi haasteen ”Kuinka monta sinulle outoa maustet-
ta löydät kotoasi? Tutki niitä kotonasi ja valitse niistä yksi. Tarkastele sen väriä
ja haistele sitä, halutessasi voit myös maistaa. Voit kertoa kokemuksestasi seu-
raavilla makukoulun tunneilla.”

Seitsemännen luukun lappu sisälsi haasteen ”Ehdota perheellesi, että valmis-
taisitte yhdessä aamiaisen, lounaan tai välipalan, josta jokainen pitää. Yhteinen
ruoanvalmistus ja ruokailu ovat perheen laadukasta yhteistä aikaa.”

2

Kahdeksannen luukun lappu sisälsi haasteen ”Yritä koota koulussa tai kotona
ruoka-annoksestasi lautasmallin mukainen, kuten terveeksi kasvaneet pojat ja
tytötkin ovat tehneet. Apua lautasmallin kokoamiseen voit kysyä tarvittaessa
keittäjältä tai opettajaltasi. Halutessasi voit ottaa kuvan ruoka-annoksesta ja
näyttää sen ruokakurssin ohjaajalle.”

Yhdeksännen luukun lappu sisälsi haasteen ”Internet on pullollaan erilaisia hy-
viä ruokaohjeita. Voit käyttää apunasi Googlea tai vierailla seuraavilla sivustoil-
la: www.kotikokki.net www.valio.fi/reseptit/ www.ruokaohje.fi - Osaatko laatia
perheellesi viikon ruokalistan helpoista ja terveellisistä ruoista? Näytä taitosi
vanhemmillesi!”

Kymmenennen luukun lappu sisälsi haasteen ”Pyri syömään päivän jokaisella
aterialla yksi kourallinen kasviksia, hedelmiä tai marjoja. Se auttaa sinua pysy-
mään terveenä ja elinvoimaisena.”

Yhdennentoista luukun lappu sisälsi haasteen ”Mennessäsi seuraavan kerran
esimerkiksi ruokaostoksille vanhempasi kanssa, etsi kaupasta jokin sinua kiin-
nostava vihannes tai hedelmä, jota ette tavallisesti osta. Uudet kokemukset ri-
kastuttavat ruokavaliotasi.”

Kahdennentoista luukun lappu sisälsi haasteen ”Mikä on lempiruokasi? Viimei-
sellä ruokakurssin kerralla pidämme ruokavisan, jossa muut saavat arvata lyhy-
en kertomuksesi perusteella mistä ruoasta mahtaa olla kyse. Saat kertoa ruoas-
ta viisi asiaa, jotka liittyvät kaikkiin tarvitsemiisi aisteihin. Kuvaile lempiruokasi
ominaisuuksia, kuten väriä, rakennetta ja muotoa. Voit kertoa myös miltä se
maistuu, millaisia tuoksuja siitä voi löytää, ääntääkö se jollain tavalla, miltä se
tuntuu suussasi, kuinka valmistaisit sen tai miten sitä syödään. Varo paljasta-
matta lempiruokasi nimeä!”.

Kolmannentoista luukun lappu sisälsi haasteen ” Nyt voimme kutsua sinua oi-
keaksi mestarikokiksi suoritettuasi ruokakurssin! Tämän ruokakurssin jälkeen
voit valmistaa perheellesi tai vaikka ystävälle yllätykseksi herkullisen aamiaisen,
välipalan tai lounaan, missä voit käyttää hyödyksesi ruokakurssilla oppimiasi
tärkeitä taitoja!”.

3

Liite 3. Äänivisan vastauslomake

4

Liite 4. Diblomi

5

Liite 5. Palautekyselyn vastauslomake

6

