

Ruokapalveluhenkilöstön
näkemyksiä kouluruoasta

”Periaatteessa kaikki on kunnossa, mutta se
lapsi ei kuitenkaan syö.”

Heli Ahti

Opinnäytetyö
Helmikuu 2015

Palveluliiketoiminnan koulutusohjelma, ylempi amk
Matkailu-, ravitsemis- ja talousala

Kuvailulehti

Tekijä(t)

Ahti, Heli
Julkaisun laji

Opinnäytetyö
Päivämäärä

02.02.2015

Sivumäärä

102
Julkaisun kieli

Suomi

 Verkkojulkaisulupa

myönnetty: X

Työn nimi

Ruokapalveluhenkilöstön näkemyksiä kouluruoasta
”Periaatteessa kaikki on kunnossa, mutta se lapsi ei kuitenkaan syö.”

 Koulutusohjelma

Palveluliiketoiminnan koulutusohjelma, ylempi amk

Työn ohjaaja(t)

Mertanen, Enni
Talvia, Sanna
 Toimeksiantaja(t)

ProMeal kouluruokailututkimus

Tiivistelmä

Opinnäytetyön tarkoituksena oli selvittää ruokapalveluhenkilöstön näkemyksiä kouluruo-
kailun tilasta ja tulevaisuudesta Suomessa, tutkittavien näkemystä kouluruokailukokemuk-
sen kannalta merkittävien tekijöiden rakentumisesta ja tilasta omalla koululla sekä ruoka-
palveluhenkilöstön näkemystä omasta roolista ruokakasvattajana.

Opinnäytetyössä käytettiin laadullista menetelmää. Aineiston keruu tapahtui teemahaas-
tattelun avulla. Teemahaastattelut toteutettiin maalis- ja huhtikuussa 2014 kolmessa eri
organisaatiossa. Haastateltavia oli 12. Tutkimuksen teemahaastattelun teoreettisena viite-
kehyksenä oli the Five Aspects of Meal Model (FAMM)-mallin mukaiset viisi näkökulmaa,
jotka liittyvät ruoan tuottamiseen ja ruokailuun. Teemat olivat: tila, kohtaaminen, tuote,
tunnelma sekä johtaminen ja organisaation hallintajärjestelmä. Tutkimusmateriaali analy-
soitiin sisällönanalyysiä käyttäen.

Opinnäytetyön tulosten mukaan tarjottavaan kouluruokaan vaikuttaa voimakkaasti ruoka-
palveluja tuottavan organisaation oma ruokaideologia. FAMM-mallin mukaiset viisi näkö-
kulmaa ruoan tuottamiseen ja ruokailuun toteutuivat tässä opinnäytetyössä saatujen tu-
losten perusteella vaihtelevasti. Kouluruokailua ei osata suunnitella kokonaisvaltaisen ruo-
kailukokemuksen näkökulmasta, vaan keskitytään hyvin pitkälti vain tuotteeseen. Tulosten
mukaan ruokapalveluhenkilöstö ei näe itseään ruokakasvattajana. Suomalainen kouluruo-
kailujärjestelmä on ainutlaatuinen. Työn tulosten pohjalta kouluruokailua voidaan kehittää
kokonaisvaltaisesti yhteistyössä eri toimijoiden kanssa.

Avainsanat (asiasanat)

Kouluruokailu, ruoan valinta, FAMM-malli, ruokapalveluhenkilöstö

Muut tiedot

Description

Author(s)

Ahti, Heli
Type of publication
Master’s Thesis

Date

02.02.2015

Pages

102
Language

Finnish

 Permission for web

publication: X
Title

Views of school catering staff of school meals
”In principle everything is OK, but the child simply does not want to eat.”

Degree Programme

Master`s Degree Programme in Hospitality Management

Tutor(s)

Mertanen, Enni
Talvia, Sanna

Assigned by

Pro Meal Survey on School Meal Practices

Abstract

The aim of this thesis was to explore the views of school catering staff of both the present
state and future of school meal services in Finland. The survey also explored the opinions
of the staff of which issues are most important to promoting school meal services and
what kind of an educational role they have adopted in their work.

The research method used is qualitative. The data was collected through the theme inter-
views conducted in March and April 2014 in three organizations. The number of those in-
terviewed was 12. The theoretical framework of the theme interviews was based on “the
Five Aspects of Meal (FAMM) - model” concerning the production and preparation of food
and dining itself. The themes were space, encounter, product, atmosphere, leadership and
organizational management. The survey material was analyzed by using the content analy-
sis.

According to the results, the attitude and aspirations of the school meal producers them-
selves have a strong impact on the food served. The visibility of the five aspects expressed
in the FAMM-model varies considerably. It seems that those who are responsible for plan-
ning the school meals do not pay sufficient attention to the holistic dining experience but
mostly focus on the product itself. The results also show that those involved in the prepa-
ration of the meals do not regard themselves as educators at all. The Finnish school meal
system is unique. Taking into account the results of the thesis, the system may be devel-
oped in a holistic way by collaborating with all the parties involved.

Keywords

school meals, choice of food, FAMM-model, meal service personnel

Miscellaneous

1

Sisältö

1 Johdanto .. 3

2 Ruoan valinta ... 4

2.1 Valintaan vaikuttavat tekijät .. 4

2.2 Ruoan valinnan prosessi ... 10

2.3 Lasten ruokatottumukset ja ruokailu ... 16

2.4 Kouluruokailusta tehdyt tutkimukset.. 22

3 Kouluruokailu .. 25

3.1 Kouluruokailu ennen ja nyt .. 25

3.2 Kouluruokailusuositus ... 28

3.3 Koululounaan säädöstausta .. 31

4 Five Aspects Meal Model (FAMM)-malli ... 33

4.1 Tila .. 34

4.2 Kohtaaminen ... 36

4.3 Tuote ... 37

4.4 Tunnelma .. 38

4.5 Johtaminen ja organisaation hallintajärjestelmä 39

5 Tutkimuksen toteuttaminen .. 40

5.1 Tavoitteet ja tutkimuskysymykset.. 40

5.2 Tutkimusmenetelmät ... 42

5.3 Aineiston keruu ... 44

5.4 Aineiston käsittely ... 48

5.5 Luotettavuus ... 49

6 Tulokset ja niiden tarkastelu .. 51

6.1 Haastateltavien taustatiedot .. 51

6.2 Kouluruokailun nykyhetki ja tulevaisuus .. 53

6.3 Koululounas .. 58

2

6.4 Ruokailuympäristö .. 66

6.5 Kasvatuksellisuus ... 71

6.6 Tunnelma .. 75

6.7 Johtaminen ja organisaation hallinta ... 77

7 Yhteenveto ja johtopäätökset ... 79

7.1 Kokonaisvaltainen ruokailukokemus ... 81

7.2 Ruoan valinnan moniulotteisuus ... 86

7.3 Toimenpide-ehdotukset .. 87

Lähteet... 88

LIITTEET

Liite 1. Teemahaastattelu kysymykset .. 103

KUVIOT

Kuvio 1. Ekologinen kehys ruoan valintaan vaikuttavista tekijöistä 6

Kuvio 2. Ruoan valintamalli .. 11

Kuvio 3. Ruoan valinnan prosessi .. 14

Kuvio 4. FAMM-malli .. 34

Kuvio 5. Keittoannos .. 66

Kuvio 6. Puuroannos .. 66

Kuvio 7. Ruokasali, jossa takaseinällä oppilastöitä .. 68

Kuvio 8. Oppilastöitä somistamassa ruokailutilaa ... 69

Kuvio 9. Ravitsemus- ja tapakasvatusmateriaalia ruokasalissa 74

Kuvio 10. Liikuntasalista tehty ruokailutila .. 76

Kuvio 11. Arkkitehdin suunnittelema ruokasali ... 76

TAULUKOT

Taulukko 1. Tutkimuksia ja selvityksiä kouluruokailusta. 23

Taulukko 2. Teemahaastattelun rakenne. .. 44

Taulukko 3. Haastateltavien taustatiedot. ... 52

Taulukko 4. Kouluruokailun SWOT-analyysi. ... 53

3

1 Johdanto

Suomalaisella kouluruoalla on pitkä historia. Oppilaille peruskoulussa ja toisen

asteen opinnoissa tarjolla oleva maksuton ruoka on kehittynyt keitoista kas-

viswokkiin ja broilericurryyn. Kouluruokailujärjestelmä on ainutlaatuinen koko

maailmassa, koska se on lakisääteistä vain Suomessa ja Ruotsissa (Palojoki

2012, 32). Kouluruokailun tehtävä on turvata kaikille oppilaille täysipainoinen

ateria. Aikaisemmin koululounaan suunnittelusta on vastannut keittäjä ja suun-

nitteluun on vaikuttanut muun muassa paikallisen pienen kyläkaupan tuoteva-

likoima. Nykyään kouluruoka on monipuolisempaa ja ruokalistasuunnittelussa

voivat olla mukana ruokahuoltopäällikkö, ravitsemusterapeutti ja oppilaat.

Koulukohtaiset erot ruokaan käytettävissä resursseissa ovat kuitenkin suuria

ja ne näkyvät muun muassa ruoan ravitsemuksellisessa laadussa.

Oppilas on se, joka tekee lopullisen valinnan siitä, mitä hän lautaselleen ottaa.

Koululounas on monelle päivän ainoa lämmin ateria, joten sen merkitys ravin-

nonsaannissa ja terveyden ylläpitämisessä on suuri. Ruokatottumukset ovat

varsin pysyviä, ja ne opitaan jo lapsuudessa ja nuoruudessa (Kestilä 2008,

111–113; Mikkilä 2008, 57; Sjoberg ym. 2003, 78). Koululounaan syöminen

edistää oppimista ja terveyttä (Lennernäs 2011, 18), mutta kouluterveys-

kyselyn (Terveyden ja hyvinvoinnin laitos) mukaan kaikki kouluruoan osat syö

vain 30 prosenttia koululaisista. Ruoan valintaan liittyy paljon eri tekijöitä, ja

tästä syystä valintaa on tarkasteltava kokonaisvaltaisesti.

Työn tavoitteena on selvittää ruokapalveluhenkilöstön näkemyksiä kouluruo-

kailun tilasta ja tulevaisuudesta Suomessa, tutkittavien näkemystä kouluruo-

kailukokemuksen kannalta merkittävien tekijöiden (tuote, tila, ilmapiiri, kohtaa-

minen, johtaminen ja organisaation hallintajärjestelmä) rakentumisesta ja tilas-

ta omalla koululla sekä näkemystä omasta roolista ruokakasvattajana. Tutki-

mus on tehty yhteistyössä ProMeal-hankkeen kanssa.

4

2 Ruoan valinta

2.1 Valintaan vaikuttavat tekijät

Mäkelä (2003, 37) korostaa, että ruoan valinta on prosessi, jossa luonnon tar-

joama ravinto muuntuu ruoaksi, kulttuurin tuotteeksi. Rozin (2006, 36) muistut-

taa, että elintarvikkeiden ja ruoan valintaa voi ymmärtää vain historiallisessa

kontekstissa huomioiden biologiset, psykologiset, sosiaaliset ja kulttuuriset

näkökulmat. Yksilön ruoan valinnalla tarkoitetaan Sobalin, Bisognin, Devinen

& Jastranin (2006, 1) mukaan hänen valitsemiaan ja kuluttamiaan ruokia ja

juomia. Ruoan valinta muodostuu useista eri päätöksistä, mitä syödään, mi-

ten, missä, milloin ja kenen kanssa. Ruoan valinta ja ruokatottumukset ovat

ilmiönä monimuotoisia, ja niihin vaikuttavat monet eri tekijät (Prättälä 1989,

11–12), kuten esimerkiksi ruokailijan yksilölliset tekijät ja sosiaalinen sekä fyy-

sinen ympäristö (Story, Kaphingst, Robinson-OʼBrien & Glanz 2008, 255). Va-

lintaan vaikuttavat tekijät ovat sekä tiedostettuja tapoja että tiedostamattomia

tekijöitä (Furst 1996; Story 2008). Meiselman (2008, 14) muistuttaa, että ruo-

kailutottumukset muuttuvat koko ajan, ja jo yhden sukupolven aikana ruokava-

lio voi muuttua paljon.

Viime vuosikymmenten aikana selitettäessä ruoan valintaa on korostettu ym-

päristön ja rakenteellisten tekijöiden merkitystä (Larson & Story 2009, 57).

Story ja muut (2008, 254) esittävät, että syömiskäyttäytyminen on monimut-

kainen prosessi, johon liittyy monia tekijöitä eri yhteyksissä. Yksilön ruokava-

lintoihin vaikuttavat muun muassa mieltymykset, perhe, koulu ja kulttuuriset

arvot. Tätä yksilöä ympäröivää ympäristöä voidaan kuvata ekologisella järjes-

telmällä (kuvio 1). Ympäristö muodostuu viidestä sisäkkäisestä ”kerroksesta”

eli systeemistä, joilla tarkoitetaan ympäristön eri osa-alueita ja joilla on kaikilla

vaikutusta sekä suoraan että välillisesti syömiskäyttäytymiseen. (Story ym.

2008, 255.)

5

Story ja muut (2008) ovat mallintaneet ruoan valintaa amerikkalaisen psykolo-

gi Urie Bronfenbrennerin kehittämällä ekologisella systeemiteorialla (ecologi-

cal systems theory). Teoria kuvaa ihmisen kehittymistä ja sosiaalistumista nel-

jässä sisäkkäisessä systeemissä: mikro-, meso-, ekso- ja makrosysteemissä.

Kyse on kumpaankin suuntaan kulkevasta vaikutuksesta: yksilö vaikuttaa ym-

päristöön ja ympäristö yksilöön. Bronfenbrennerin kolme merkittävää oletusta

on, että 1) yksilö on aktiivinen ja ympäristöön vaikuttava, 2) ympäristön näh-

dään vaativan yksilöä mukautumaan sen ehtoihin ja edellytyksiin ja 3) ympä-

ristön käsitetään koostuvan erilaajuisista sisäkkäisistä kokonaisuuksista sekä

niiden keskinäisistä suhteista, mikro-, meso-, ekso- ja makrojärjestelmistä.

(Bronfenbrenner 1979, 22–26; Härkönen 2008.)

6

Kuvio 1. Ekologinen kehys ruoan valintaan vaikuttavista tekijöistä

(Mukaillen Story, Kaphingst, Robinson-OʼBrien & Glanz 2008, C-1.)

Yksilölliset
tekijät

 Fyysinen ympäristö

 Sosiaalinen ympäristö

Globaali ympäristö

 Aika
 Kronosysteemi

Yhteiskunnan rakenteet
Makrotason ympäristö

 Kognitiot (esim.
asenteet, miel-
tymykset, tunte-
mukset, arvot)

 Taidot ja käyttäy-
tyminen

 Elämäntyyli

 Biologiset tekijät
(esim. geenit,
sukupuoli, ikä)

 Väestöryhmä
(esim. tulot, rotu,
kansallisuus)

• Koti

• Työpaikat

• Koulu

• Lastenhoito

• Naapurit ja

yhteisöt

• Ravintolat ja

pikaruokapai-

kat

• Kaupat

• Yhteiskunnal-
liset ja kult-
tuuriset arvot
ja normit

• Elintarvike- ja
juomateolli-
suus

• Elintarvikkei-
den markki-
nointi ja -
media

• Ruoka- ja ja-
kelujärjestel-
mät

• Hallitus, po-
liittiset raken-
teet, poliitikot

• Ruoka-apu -
ohjelmat

• Terveyden-
huolto järjes-
telmä

• Maankäyttö
ja kuljetukset

• Perhe

• Ystävät

• Ikäiset

 Käsitykset ja
asenteet

 Motivaatio

 Oma pysty-
vyys, itse-
säätely

 Käyttäytymi-
sen valmiu-
det

 Roolimalli

 Sosiaali-
nen tuki

 Sosiaaliset
normit

• Pääsy
• Saatavuus
• Esteet
• Mahdolli-

suudet

• Käytännöt
• Lainsäädän-

nölliset, sää-
dellyt tai po-
liittiset toimet

7

Yksilö

Yksilö ja hänen arvonsa muodostavat ekologisen kehyksen mikrosysteemin.

Ruokavalintoihin ja syömisen käyttäytymiseen yksilötasolla vaikuttavat tiedolli-

set toiminnot, käyttäytyminen, biologiset tekijät sekä väestörakenteen tekijät.

(Story ym. 2008, 254.)

Sosiaalinen ympäristö

Yksilön sosiaalinen ympäristö (mesosysteemi) muodostaa yksilön lähiympäris-

tön. Erityisesti vanhempien työ (työaika, työn luonne ja työympäristö) sekä

päivähoidon ja koulun organisaatiot luovat edellytyksiä lapsen ja nuoren toi-

minnoille mikrosysteemeissä. (Härkönen 2008, 23–26.) Lytle, Kubik, Perry,

Story, Birnbaum ja Murray (2006, 8) korostavat, että viime vuosina lasten ja

nuorten syömismalleja on alettu tarkastella käyttäen sosiaalisen ympäristön

viitekehystä. Sosiaalisella ja fyysisellä ympäristöllä sekä perheellä, koululla ja

eri yhteisöillä on merkittävä rooli lasten ja nuorten ruokavalinnoissa.

Ruokaan ja syömiseen liittyvät monenlaiset mielikuvat vaihtelevat yksilöiden ja

erilaisten kulttuurien välillä. Nämä tekijät ovat yksilön sosiaalisen ympäristön

sosiokulttuurisia tekijöitä eli eräänlaisia sosiaalisia normeja, jotka vaikuttavat

syömiskäyttäytymiseemme. Nykyisin ruokailutottumuksiin liitetään erityisesti

sukupuolirooleja, sosiaalista veto- tai viehätysvoimaa, terveyttä ja painoa kos-

kevia mielikuvia. Näitä arvioita voidaan kutsua ruoankulutusstereotypioiksi, ja

ne perustuvat usein kulutetun ruoan tyyppiin ja määrään. (Vartanian, Herman

& Polivy 2007, 266.) Kanténin (2009, 8-9) mukaan nuoret eivät välttämättä

koe perinteistä ruokakulttuuria omakseen, vaikka he usein kuvaavat kansallis-

ten perinteiden kautta oikeanlaista tapaa syödä.

Fyysinen ympäristö

Fyysinen ympäristö (eksosysteemi) koostuu niistä suhteista, joita lapsen ja

nuoren mikroympäristöillä on keskenään. Eksojärjestelmä käsittää kahden tai

useamman ympäristön väliset yhteydet tai prosessit. Tärkeä vuorovaikutus-

8

suhde on esimerkiksi kodin ja koulun keskinäinen vuorovaikutus. (Härkönen

2008, 23–26.) Larson, Story ja Nelson (2009, 77) huomauttavat, että koulujen

läheisyydessä oleva ruokatarjonta voi vaikuttaa nuorten ruokailutottumuksiin,

koska he viettävät aikaa koulussa ja sen ympäristössä huomattavan paljon.

Yhteiskunnan rakenteet

Yhteiskunnan rakenteet (makrosysteemi) on yksilön ympäristön toiseksi uloin

kerros. Sillä ei ole tarkkaa raamia, mutta se sisältää kulttuuriset arvot, tavat ja

lait. Makrosysteemi vaikuttaa läpi kaikkien muiden kerrosten. (Härkönen 2008,

23–26.) Yhteiskunta antaa jäsentensä toiminnalle rajat lainsäädännön ja sää-

dösten kautta vaikuttaen esimerkiksi ruoan jakeluun, tuotantoon ja laatuun.

Kansallisuus vaikuttaa yksilön ruokavalintoihin myös kulttuuristen arvojen ja

normien välityksellä. (Prättälä 2000,191.) Kulttuuriympäristö vaikuttaa siihen,

miten ruoka-aineita yhdistellään ruokalajeiksi, aterioiksi ja miten niistä muotou-

tuu kulttuurille tyypillinen ruokarytmi (Prättälä 2000, 191; Mäkelä 2002, 11).

Mäkelä (1990, 10; 2003, 37) on todennut, että ruokakulttuurin muotoutumi-

seen vaikuttavat koko yhteiskunnan rakenne, poliittinen järjestelmä ja talous.

Valtion rooli kaikkien kansalaistensa hyvinvoinnin turvaajana koetaan poh-

joismaissa yhä vahvana. (Kjaernes, Ekström, Gronow, Holm & Mäkelä, 2001,

22, 37.) Yhteiskunta pyrkii valvomaan ihmisten syömistä monin tavoin. Ruo-

kakulttuurin kehittymistä muokkaa tehokkaasti yhteiskunnan harjoittamana po-

litiikka ja lainsäädäntö. (Mäkelä 1990, 10.) Ravitsemuksen kehittämistä ohjaa

valtioneuvoston 2008 hyväksymä periaatepäätös terveyttä edistävän liikunnan

ja ravitsemuksen kehittämislinjoista. Joukkoruokailulla on tässä periaatepää-

töksessä ja sen toimeenpanosuunnitelmassa vahva rooli. Periaatepäätökses-

sä todetaan, että kuntien tulee turvata laadukkaiden ja suositustenmukaisten

ruokapalveluiden järjestäminen kunta- ja palvelurakenteen muutoksessa. (Val-

tioneuvoston periaatepäätös terveyttä edistävän liikunnan ja ravinnon kehittä-

mislinjoista 2008, 17.)

9

Kouluruokailu sisältyy opetuksen vuosibudjettiin, josta kunnalliset päätöksen-

tekijät päättävät. Budjetti asettaa kouluaterioille rahoitukselliset rajat tuoden

taloudellisen näkökulman kouluruokailuun. (Tikkanen 2008, 27.) Kuntien on

osoitettava julkisille ruokapalveluille riittävät resurssit, jotka mahdollistavat ra-

vitsemussuositusten mukaisen ruokatarjonnan niin kouluissa kuin muissakin

laitoksissa ja että verotuksellisin keinoin tulee tukea ravitsemussuositusten

mukaisia vaihtoehtoja ruokapalveluissa. (Valtioneuvoston periaatepäätös ter-

veyttä edistävän liikunnan ja ravinnon kehittämislinjoista 2008, 17.) Joukko-

ruokailun kehittäminen Suomessa (2010, 66) -julkaisussa korostetaan, että

keskeisenä haasteena on kuitenkin esitettyjen päätösten toimeenpano. Tämä

vaatii poliittisten linjausten lisäksi myös tarvittavaa lainsäädäntöä. Erityisen

haasteellista ja tärkeää on kehittää hintapolitiikkaa ja verotusjärjestelmää ter-

veellisiä ateriavaihtoehtoja suosivaksi. Terveysperusteita on toistaiseksi käy-

tetty vain epäterveellisten elintarvikkeiden verotuksen perustana (makeis- ja

virvoitusjuomavero) ja osin tukipolitiikassa (ns. koulumaitotuki). (Joukkoruokai-

lun kehittäminen Suomessa 2010, 66.)

Julkisia ruokapalveluita ohjataan poliittisesti myös kestävien valintojen tekemi-

seen. Valtioneuvoston (2009) tekemän periaatepäätöksen mukaan ruokapal-

velujen kestävyyttä lisätään. Tavoitteena on, että luonnon mukaisesti tuotet-

tua, kasvisruokaa tai sesongin mukaista ruokaa on tarjolla valtion hallinnon

keittiöissä ja ruokapalveluissa vähintään kerran viikossa vuoteen 2010 men-

nessä ja vähintään kaksi kertaa viikossa vuoteen 2015 mennessä. (Valtioneu-

voston periaatepäätös kestävien valintojen edistämisestä julkisissa hankin-

noissa 2009.) Valtiovarainministeriö (2011, 22) on Eurooppa 2020-stategiassa

todennut, että ruokasektori on tulevaisuuden kasvuala. Hallituksen tavoitteena

on suomalaisten elintarvikkeiden, luomu- ja erikoistuotteiden jalostuksen,

markkinoinnin ja viennin tehostaminen. Maatalouspolitiikan strategisena ta-

voitteena on kääntää luomu- ja lähiruuan osuus vahvaan nousuun. (Eurooppa

2020-strategia 2011.)

10

Aika ja globaali ympäristö

Ekologisessa systeemiteoriassa ei aluksi ollut mukana aikasysteemiä. Se tuli

kuvaan vasta myöhemmin. Kronosysteemi kuvaa ulkoisten ympäristöjen ajas-

sa tapahtuvaa evoluutiota, kehitystä tai kehityskulkua (the evolution of the ex-

ternal systems over time). (Härkönen 2008, 23–26.) Kuten aikaisemmin on to-

dettu, ruokailutottumukset muuttuvat koko ajan (Meiselman 2008, 14).

Mukaillun ruoanvalintamallin (kuvio 1.) uloin kehä on globaali ympäristö. Mä-

kelä (1990, 10) toteaa, että ympäristö ja ilmasto vaikuttavat siihen, mitä ruoka-

aineita ihmisillä on helposti käytettävissään. Ruokakulttuurit leimautuvat usein

keittiössä käytettyjen tyypillisempien raaka-aineiden kautta. Kansainvälinen

kauppa on laajentunut koko ajan, mikä mahdollistaa lähiympäristön valikoimi-

en lisäksi eri ruokakulttuureissa käytettävät raaka-aineet. (Mäkelä 1990.) Glo-

baali ympäristö voi vaikuttaa ruokajärjestelmään myös nopeasti, esimerkiksi

poliittiset kriisit ja ihmiselle vaaralliset pandemiat voivat olla esimerkkejä äkilli-

sistä muutoksista maailmanlaajuisessa toimintakentässä (Huomisen ruoka

2010, 20).

2.2 Ruoan valinnan prosessi

Ruoan valintaan liittyviä tekijöitä on pyritty selvittämään erilaisten teorioiden ja

mallien kautta. Conner (1993, 27–31) muistuttaa, että ruoan valintaan vaikut-

tavien eri tekijöiden tunteminen ja ymmärtäminen on tärkeää väestön tervey-

destä kiinnostuneille tahoille, elintarviketeollisuudelle ja kuluttajille. Monet psy-

kologiset prosessit vaikuttavat ruokavalintoihin. Näistä eniten on tutkittu yksi-

lön asenteita, jotka määritellään opittuina mieltymyksinä. Asenteista on erotet-

tavissa kolme osa-aluetta: tunteisiin perustuvat reaktiot tiettyihin ruokiin eli

”mututuntuma”, käyttäytymiseen perustuvat taipumukset – toiveemme joko

välttää tai kuluttaa tiettyjä ruokia, sekä ajatukset ja havainnot siitä, mitä seura-

uksia tiettyjen ruokien syömisestä aiheutuu. (Conner 1993.)

11

Shepherdin ja Sparksin (1994, 4-9, 200–204) ruoan valintamallissa (kuvio 2)

valintaa ohjaavat tekijät jaetaan kolmeen osaan. Mallissa valintaan vaikuttavat

ruoka, henkilö ja taloudelliset sekä sosiaaliset tekijät. Mallissa keskeisessä

asemassa on asenteiden vaikutus ruoan valintaan.

Kuvio 2. Ruoan valintamalli (Mukaillen Shepherd & Sparks 1994, 204.)

Fysiologisista tekijöistä nälkä, kylläisyys, jano sekä mielihalut ohjaavat syö-

mistämme. Ruoan valintaan vaikuttaa ruokailijan kylläisyysaste. Nälkäisenä

ihminen valitsee energiapitoisempia ruokia kuin hetki sitten ruokailleena. (Ro-

zin, Pelchat, & Fallon 1986, 90.) Ruoan valinnassa merkittävä tekijä on maku

ja aromi (Conner & Armitage 2002,13).

Ruoan valinta

Ruoan kulutus

12

Rozinin (2007, 13–15) mukaan psykologiset erilaisuudet yksilöiden välillä, ge-

neettinen perimä ja kulttuuri vaikuttavat siihen, mitä henkilö pitää hyvän ma-

kuisena. Maun kokeminen on subjektiivinen kokemus, johon liittyvät yksilön

tausta ja lapsuuden kokemukset. Hyvät tai huonot omakohtaiset kokemukset

ruoasta ohjaavat valintoja ja vaikuttavat tapoihin. Ruoan valinnassa yksilön

mieltyminen johonkin tiettyyn ominaisuuteen on ohjaava tekijä, esimerkiksi mi-

ten karvas tai makea maku koetaan. Nämä tekijät muodostavat yksilön henki-

lökohtaisen ruokajärjestelmän. (Rozin 2007.)

Ruoanvalinnassa ja ruokailutavoissa kulttuurilla on ratkaiseva asema. Ruoka-

kulttuurin muovautumiseen vaikuttavat historia, uskonto ja maantieteellinen si-

jainti. Nämä tekijät vaikuttavat siihen, mitä ruoasta ajatellaan, mitä syödään ja

miten ruokatalous on järjestetty. (Mäkelä, Palojoki & Sillanpää 2003, 7.)

Ruoan valinta on yksi sosiaalisen erottautumisen väline (Rozin 2006, 21; Sil-

vasti & Mononen 2006,11). Ruoka on ilmaisuväline, jonka avulla voidaan kuu-

lua samaan ryhmään, ilmaista eroavaisuuksia sosiaalisessa asemassa tai

mahdollistaa sosiaalinen vuorovaikutus syömällä yhdessä. (Rozin 2006, 21;

Mäkelä 2003, 71; Fischler 1988, 280–281). Asenteet ja uskomukset rakentu-

vat ruokailijan saaman tiedon pohjalta. Uskomukset ruoan terveysvaikutuksis-

ta ja ravitsemuksellisesta laadusta voivat olla usein merkityksellisempiä kuin

ruoan todelliset ravintoarvot ja terveysvaikutukset. (Shepherd ym. 1994, 205.)

Mäkelä ja Niva (2009, 58) huomauttavat, että syömiselle asetetut yksilölliset ja

yhteiskunnalliset toiveet ja tavoitteet ovat usein ristiriidassa arjen käytänteiden

kanssa. Henkilön näkemykset siitä, mikä on terveellistä, saattavat olla hyvin

yksilöllisiä.

Shepherd ja Sparks (1994, 206) korostavat, että ruoan valintamalli ei ole py-

syvä. Ruoan valintaan liittyvien tekijöiden luonne muuttuu koko ajan tilannete-

kijöiden ja ruokailijan erilaisten kokemusten myötä. Esimerkiksi elintarvikkei-

den saatavuus ja tarjonta vaikuttavat ruokavalintoihin. Silvasti ja Mononen

13

(2006,10) huomauttavat, että ruoan kulutus on sirpaloitunut ja kuluttajat teke-

vät ruokavalintoja monin eri perustein. Uudenlaiset moraaliset ja eettiset peri-

aatteet näkyvät esimerkiksi vaatimuksena ruoan eettisestä ja ekologisesta

tuotantotavasta ja laadusta. Länsimaisille elintarvikemarkkinoille tyypillistä on

valikoimien monipuolistuminen, tarjonnan runsaus ja erilaisten valmisruokien

ja pulivalmisteiden kulutuksen kasvu. (Silvasti & Mononen 2006.)

Ruoan valintaan vaikuttavat tietoiset valinnat, automaattiset ja tiedostamatto-

mat tekijät sekä tavat (Cox & Anderson 2004, 145; Furst, Connors, Bisogni,

Sobal & Falk 1996, 247). Valintaprosessiin vaikuttavat myös ihmisen elämän-

aikaiset tapahtumat, resurssit sekä omat että ulkopuoliset sosiaaliset suhteet,

ihanteet ja moraali. Ruokavalinnat vaikuttavat myös siihen, mitä ravinto- ja

muita aineita elimistöön pääsee vaikuttaen myöhemmin terveyteen. (Sobal,

Bisogni, Devine & Jastran 2006, 1.)

Ruokavalinnat kertovat yhä useammin ihmisten elämäntyylistä, arvomaailmas-

ta ja identiteetistä. Länsimaissa ruoan valinnassa näkyy yhä enemmän eetti-

syys. Tähän syynä ovat muun muassa elintarvikekaupan globalisoituminen ja

ympäristö-, maatalous- sekä terveyspoliittiset muutokset. Eettisyys näkyy

muun muassa siinä, että ollaan yhä enemmän kiinnostuneita taloudellisesta

oikeudenmukaisuudesta, tuotantoon liittyvistä työoloista ja eläinten hyvinvoin-

nista. Suomessa raaka-aineiden ja tuotteiden kotimaisuus koetaan tärkeäksi,

sillä kotimaista ruokaa pidetään hyvän makuisena, puhtaana ja turvallisena.

(Joukkoruokailun kehittäminen Suomessa 2010, 20 -21.)

Furstin ja muiden (1996) kehittämässä ruoan valinnan prosessi -mallissa (ku-

vio 3) on konstruktiivinen näkökulma. Malli huomioi ruoanvalintaan liittyvät eri

osa-alueet ja niiden väliset suhteet. Ruoan valintaan vaikuttavat tekijät jaetaan

kolmeen osaan: elämänkaari, vaikuttajat ja henkilökohtainen ruokajärjestelmä.

Furstin ja muiden mallissa keskeisessä asemassa on strategia, joka ohjaa yk-

silön ruoan valintaa hänen tiedostamattaan. Sobal, Bisogni, Devine ja Jastran

14

(2006, 2) toteavat, että ihmiset perustelevat usein tottumuksensa aikaisemmil-

la kokemuksilla.

Kuvio 3. Ruoan valinnan prosessi (Mukaillen Furst, Connors, Bisogni & Falk

1996, 247–265.)

Elämänkaari

Ruoan valintamallin lähtökohta on ihmisen elämänkaari. Kehittyessään ja

muuttuessaan aikojen kuluessa ihmiset muovautuvat ympäristönsä mukaan ja

rakentavat henkilökohtaisen ja yksilöllisen elämänkaaren, joka sisältää aikai-

ELÄMÄN KAARI

VAIKUTTEET

_

Ihanteet Konteksti

Sosiaaliset
suhteet

Resurssit

Henkilökohtaiset
tekijät

 _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

_

HENKILÖKOHTAINEN
RUOKAJÄRJESTELMÄ

RUOAN VALINTA

15

semmat ja nykyiset ruoka- ja syömiskokemukset ja -tilanteet sekä odotukset

tulevista mahdollisuuksista. (Mts. 2.)

Vaikutteet

Henkilökohtainen ruokajärjestelmä sisältää sellaiset prosessit, joilla rakenne-

taan ruokavalintojen arvoja, luokitellaan ruokia ja tilanteita perustuen näihin

arvoihin, neuvotellaan näistä henkilökohtaisesti määritellyistä arvoista ruoka-

valintojen yhteydessä, punnitaan kilpailevia arvoja ja kehitetään strategioita

ruuan valitsemiseksi ja syömiseksi erilaisissa tilanteissa. (Mts. 7.)

Maku on ruokavalinnan arvo, joka edustaa niitä pohdintoja, joita ihmiset kehit-

tävät syödessään ja juodessaan saamistaan aistihavainnoista. Ihmiset käyttä-

vät sanaa maku kuvaamaan monia ruokien ja juomisen piirteitä, jotka vaikut-

tavat ruuan miellyttävyyteen tai vastenmielisyyteen. Niitä ovat ulkonäkö, tuok-

su, maku, rakenne ja muut ominaisuudet. Useimmille ihmisille maku on mer-

kittävin asia lähes kaikissa ruoka- ja juomatilanteissa. (Mts. 7.)

Furst ja muut (1996, 252) korostavat ihanteista yksilön odotuksia, toiveita ja

uskomuksia. Yksilön ihanteisiin vaikuttavat kulttuuri ja symboliset tekijät. Nä-

mä toimivat normeina, kertoen yksilölle, mitä hänen ”pitäisi” syödä ja millainen

on ”normaalia” tai ”kunnollista”. Ihanteet sisältävät paljon ruokakulttuurista tie-

toa ja perinteitä, kuten juhlapäiviin tai tiettyyn tilanteeseen liitettävät ruokalajit.

(Mts. 196.)

Toinen ruokavalintoihin vaikuttava asia on henkilökohtaiset tekijät. Ne pohjau-

tuvat fysiologisiin ja psykologisiin tarpeisiin sekä mieltymyksiin. Henkilökohtai-

siin tekijöihin kuuluvat muun muassa yksilön ikä, sukupuoli, energiantarve ja

mieltymykset. Henkilökohtaiset ominaisuudet vaikuttavat siihen, miten yksilö

kokee ruoan osana elämäänsä. Resurssit tarkoittavat ruoan hankintaan käy-

tettävissä olevaa rahaa, välineitä ja tilaa sekä aineettomia voimavaroja, kuten

16

tietoa, taitoa ja aikaa. Ruokaan liittyvää tietoa voidaan pitää myös resurssina,

jos erilaisia valintamahdollisuuksia on paljon. (Sobal ym. 2006, 6.)

Sosiaaliset suhteet vaikuttavat yksilön ruokavalintoihin henkilökohtaisten teki-

jöiden lisäksi. Furst ja muut (1996, 255) tarkoittavat sosiaalisilla suhteilla yksi-

lön ihmissuhteita ja sosiaalisia rooleja. Sobal ja muut (2006, 6) muistuttavat,

että ruokavalintoihin vaikuttavat sosiaalisessa ympäristössä usein eniten yksi-

lön perhe ja kotitalous. Kontekstilla tarkoitetaan ruoanvalinnan fyysistä ympä-

ristöä ja sosiaalista ilmapiiriä. Osa kontekstia ovat ruoan alkuperä, saatavuus

ja sesonki. (Sobal ym. 2006.)

Sobal ja muut (2006, 14) toteavat, että henkilökohtaisella ruokajärjestelmällä

yksilöt rakentavat ruokavalintansa, harkiten arvoja ja käyttäen muita kognitiivi-

sia prosesseja valitessaan ruokaa. Ihmiset rakentavat ensisijaiset ruokavalin-

ta-arvonsa (esimerkiksi maku, helppous, hinta, terveys ja ihmissuhteiden yllä-

pito), järjestävät käsitteellisesti ruokansa ja syömistilanteensa näiden arvojen

mukaan, sekä neuvottelevat arvoista ja tasapainottavat syömistapojaan tar-

peen ja halun mukaan. Usein toistuvissa tilanteissa ruokavalintoja yksinker-

taistetaan rakentamalla strategioita, joista syntyy sääntöjä, rutiineja ja tapoja

päätöksentekoon ja ruokakäyttäytymiseen. Henkilökohtaiset ruokajärjestelmät

ovat muuttuvia ja kehittyviä vastatessaan elämänkaaren uusiin tapahtumiin ja

kokemuksiin, sekä henkilön kohtaamiin uusiin ruokavalintavaikutuksiin ja

-tilanteisiin. (Sobal ym. 2006.)

2.3 Lasten ruokatottumukset ja ruokailu

Sjöberg, Hallberg, Höglund ja Hulthén (2003, 69) muistuttavat, että lasten ja

nuorten ruokailutottumukset huolestuttavat, koska he tarvitsevat enemmän

energiaa ja ravintoaineita kuin aikuisväestö. Lapsuudessa ja nuoruudessa opi-

17

tut ruokatottumukset ovat varsin pysyviä (Sillanpää 2003, 75). Ruokatottumus-

ten muodostumisessa keskeisessä asemassa ovat lapsen aikaisemmat ko-

kemukset ruokailutilanteissa. Lapsella ei ole sisäänrakennettua mekanismia,

joka ohjaisi häntä syömään terveellisesti. Lapsilla luontaisesti oleva kokeilun-

halu ja uutuudenviehätys auttavat ruokavalion monipuolistamisessa. Toistu-

vasti tarjottavista ruoista tulee mieliruokia ja uudet, vieraammat ruoat arvelut-

tavat. Pitkäaikainen samojen ruokien tarjoaminen ja vähäiset vaihtoehdot joh-

tavat kuitenkin kyllästymiseen. Neofobia eli varautuneisuus uutta ruokaa tai

makua kohtaan on tyypillistä lapsille. Uuden pelko on ollut tärkeä ominaisuus

aikaisemmin ihmisen hengissä selviämisen kannalta, koska näin on varmistut-

tu tuntemattomien ruoka-aineiden haitattomuudesta. Ennakkoluulot ovat voi-

makkaimpia uutta ruokaa kohtaan pienellä lapsella. (Hasunen, Kalavainen,

Keinonen, Lagström, Lyytikäinen, Nurttila, Peltola & Talvia 2004, 137.)

Ruoan preferenssi, eli se mistä ruoasta lapsi pitää, kasvaa maistamiskertojen

myötä. Ennen kuin lapsi alkaa pitää uudesta ruoasta, tarvitaan keskimäärin

10–15 maistamiskertaa, jotka ovat ajallisesti suhteellisen lähekkäin. Uuteen

ruokaan totuttelu on prosessi, joka vie aikaa. Lapsi hyväksyy uuden ruoan

helpommin, jos se tarjotaan tutun ruoan kanssa ja jos hän näkee aikuisten

syövän samaa ruokaa. Lapselle saattaa kehittyä ruoka-aversio eli vastenmie-

lisyys tiettyjä ruoka-aineita kohtaan kun hän yhdistää epämiellyttävät koke-

muksena ruokiin. Ruoka-aversio voi säilyä pitkään, aikuisikään saakka. Tästä

syystä tilanteita, jotka altistavat vastenmielisyydelle tulisi välttää. Aversio voi

syntyä helposti, jo yhden epämiellyttävän ruokailukokemuksen, kuten pahoin-

voinnin tai syöntipakon seurauksena. Vastenmielisyyttä voidaan vähentää

syömällä toistuvasti pieniä määriä kerrallaan. (Hasunen ym. 2004, 137.)

Lasten ja nuorten ruokaidentiteetin muodostumisessa ja kehittymisessä opi-

tuilla tavoilla, perheen sisäisellä ruokakulttuurilla ja perheenjäsenten välisellä

vuorovaikutuksella on suuri merkitys (Palojoki 2003, 140). Varjosen (2000, 9-

11) mukaan ruokailuun ja syömiseen liitettävät normit muodostavat oman ko-

18

konaisuuden, joka muovautuu päivittäin, viikoittain ja vuosittain säännölliseksi

osaksi elämänrytmiä. Ruokatottumukset muodostuvat pitkälti siitä millaiseen

ruokakulttuuriin henkilö on tutustunut lapsuudessaan.

Salmela (2006, 130) korostaa, että lasten ja nuorten makumieltymysten muo-

dostumiseen, ruokatottumuksiin, -tapoihin ja ruoan arvostukseen vaikuttavat

perheen lisäksi, koulu, erilaiset järjestöt, yhteisöt sekä media. Nuorempien

oppilaiden ruokatottumuksiin ja – mieltymyksiin vanhempien lisäksi vaikuttavat

voimakkaasti koulu ja opettajat (Atik & Ertekin 2013, 63). Ollila, Forsman ja

Abzest (2013, 5) korostavat myös, että yksilön kasvattamisen näkökulmasta

keskeisessä asemassa ovat perheet ja koulut, koska siellä vaikutetaan lasten

ja nuorten ravitsemusta ja liikuntaa koskeviin tietoihin, asenteisiin, uskomuk-

siin ja toimintatapoihin.

Ruoan symboliarvo näkyy nuorten elämässä, sillä he määrittelevät itseään ja

muita nuoria sen mukaan mitä he syövät. Nuoret valitsevat ruokansa eri tavoin

kontekstista riippuen. Nuorten syödessä keskenään ruokailu on yhdenmukai-

sempaa ja siinä korostuu sosiaalisuus. Nuorten ruokavalinnat voivat olla myös

itsenäisiä tai perheen vaikutuksesta tehtyjä. (Parinder 2009, 103; Prättälä

1989, 53.) Prättälä (1989, 53–54) toteaa, että nuoret elävät samaan aikaan

ikään kuin kahdessa eri maailmassa. Kavereiden kanssa syödään ”kavereiden

ruokaa” ja vanhempien sekä opettajien seurassa ”vanhempien” ruokaa. Nuori

tasapainoilee valinnoissaan perheen ja yhä enemmän kiinnostavan ystäväpii-

rin välillä.

Paunu (2012, 47–48) huomauttaa, että nuorilla syömistä leimaa vielä uuden

pelko, joten itsenäisiä ruokavalintoja leimaa turvallisuus. Nuoret erottavat toi-

sistaan tutkimusten mukaan terveellisen ja epäterveellisen ruoan, eikä valin-

nassa korostu terveellisyys tai siitä opittu tieto (Johansson, Hansen, Hillén,

Huotilainen, Jensen, Mäkelä, Roos 2006, 67; Fitzgerald, Heary, Nixon, & Kelly

2010, 294; Palojoki 2003, 114). Tämä ei kuitenkaan juuri vaikuta siihen, min-

19

kälaista ruokaa he valitsevat. Arjen ruokavalinnoissa korostuu ruoan houkutte-

levuus ja tuttuus. Tärkeimpiä valintaperusteita ovat maku, rakenne, ulkonäkö

ja tuoksu. (Fitzgerald ym. 2010, 294; Palojoki 2003, 147.)

Lapsena ja nuorena opitut ruokatottumukset seuraavat aikuisuuteen asti lähes

muuttumattomina. Tästä syystä kouluruoalla on suuri merkitys kansanravitse-

muksen kannalta. Nuorten terveyskäyttäytyminen vaikuttaa aikuisiän tervey-

teen ja terveyserojen syntyyn. (Kestilä 2008, 111–113; Mikkilä 2008, 57; Sjö-

berg ym. 2003, 78.) Tuomasjukka, Kyllönen, Ketola, Lagström ja Aromaa

(2010, 1301) korostavat, että ruokavaliota ei valita vaan se opitaan. Koululla

on tärkeä rooli opetettaessa suhtautumista ruokaan ja terveyteen (Hörnell,

Lind & Silfverdal 2009, 287), mutta myös perheellä on suuri merkitys lasten

ravitsemuksen ohjaamisessa (Green & Tones 2010, 448-461).

Kouluikäisillä lapsilla yleisin ateria on lounas, mutta lapsen kasvaessa ruokailu

muuttuu epäsäännöllisemmäksi (Mäki, Hakulinen-Viitanen, Kaikkonen, Kopo-

nen, Ovaskainen, Sippola, Virtanen & Laatikainen 2010, 95). Ruckenstein

(2012, 157, 159) huomauttaa, että lasten ja nuorten suhde kouluruokaan

muuttuu koulu-uran aikana. Alakoulussa koululounasta syödään hyvin, mutta

lounas ja sen eri osat jäävät väliin lasten kasvaessa. Alaluokilla lapset ovat

kouluruoalla kasvatettavia ja yläluokilla kouluruoan syömättömyys kytkeytyy

oman paikan etsimiseen uudessa koulujärjestyksessä. Tikkanen (2008, 28)

muistuttaa, että jokainen koululainen on enemmän tai vähemmän yksilö, jolla

on yksilöllisiä tarpeita, esimerkiksi erityisruokavaliot ja haluja, jotka näkyvät

erilaisina mieltymyksinä. Kaikki oppilaat eivät välttämättä muodosta yhtenäistä

ryhmää kouluruokailukäyttäytymisellään.

”Suomalaisen aikuisväestön terveyskäyttäytyminen ja terveys” – tutkimuksen

mukaan suomalaisten 15–64 –vuotiaiden ruokatottumukset ovat pitkällä aika-

välillä muuttuneet ravintosuositusten mukaiseen suuntaan. Ruokatottumusten

alueelliset erot ovat osittain hävinneet ja kaventuneet. (Helakorpi, Pajunen,

Jallinoja, Virtanen & Uutela 2011, 50.) Huolestuttavaa on, että suomalaisnuor-

20

ten terveyserot ovat kasvaneet WHO-Koululaistutkimuksen mukaan. Aiem-

missa koululaistutkimuksissa suomalaiset nuoret eivät ole erottuneet kieltei-

sesti terveyserojen suhteen, tilanne on nyt kuitenkin muuttunut. Lasten ja

nuorten terveyserot indikoivat terveyseroja aikuisuudessa, mikä tietää suuria

yhteiskunnallisia kustannuksia niin taloudellisesti kuin inhimillisesti. (Ojala,

Tynjälä & Välimaa 2012.)

Kaikkina arkipäivinä lounaan söi viidesluokkalaisista tutkimuksen mukaan 94

prosenttia ja kahdeksasluokkalaisista 79 prosenttia (Mäki ym. 2010, 95). Kou-

luterveyskyselyn mukaan peruskoulun 8. ja 9. luokkalaisista koululounaan syö

päivittäin 66 prosenttia. Kaikki aterianosat valitsivat hieman alle 30 prosenttia

koululaisista. Vuodesta 2004 vuoteen 2013 juomien (maito ja piimä) sekä sa-

laatin syöminen oli vähentynyt muutamia prosenttiyksikköjä. Pojat (95 %) syö-

vät useammin pääruoan kuin tytöt (85 %). Vastaavasti pojat (59 %) syövät

harvemmin salaattia kuin tytöt (79 %). Ruokajuoman ja leivän syömisessä ei

ollut merkittäviä eroja. (Kouluterveyskysely.) Tilles-Tirkkosen, Pentikäisen,

Lapin, Karhusen, Poutasen ja Mykkäsen (2011, 2094) tutkimuksen mukaan

11–16 -vuotiaat tytöt syövät koululounaalla huomattavasti useammin salaattia

kuin pojat. Pääruoan ja leivän syömisessä ei ollut eroja tyttöjen ja poikien välil-

lä. Koululounaan kaikki aterianosat tässä tutkimuksessa valitsi vain kahdek-

san prosenttia lapsista ja nuorista. Koululounaan pääruoan jätti yhden tai kak-

si kertaa viikossa syömättä noin 40 prosenttia koululaisista kysyttäessä ruo-

kailusta 1., 5. ja 8 luokan oppilailta (Ovaskainen, Wikström & Virtanen 2012,

123).

Mertanen ja Väisänen (2012) korostavat, että kehittämiskenttä kouluruokailus-

sa on varsin kaksijakoinen: toisaalta tarvitaan toimia lasten lihavuuden ehkäi-

syyn, toisaalta pitää huolehtia koululaisten riittävästä ravinnonsaannista. Par-

tanen (2007, 92) huomauttaa, että opettajan tulisi huolehtia sitä, että oppilas

osaa koostaa aterian oikein, vaikka lapsella on vastuu siitä, mitä hän koulussa

syö.

21

Kautiainen (2005, 4) muistuttaa, että lasten ja nuorten ravitsemukseen liittyvät

ongelmat ovat kaikissa länsimaissa samankaltaisia. Epäterveelliset ruokailu-

tottumukset, epäsäännöllinen syöminen ja lisääntynyt välipala- ja naposte-

lusyöminen ovat tyypillisiä ongelmia (Currie, Zanotti, Morgan, Currie, de Loo-

ze, Roberts, Samdal, Smith & Barnekow 2012; Hoppu ym. 2008.) Tutkimusten

mukaan aamupalan väliin jättäminen on hyvin yleistä nuorten keskuudessa

Euroopassa, Kanadassa ja Yhdysvalloissa (Currie ym. 2012, 110; Haug,

Rasmussen, Samdal, Ianotti, Kelly, Borraccino, Vereecken, Melkevik, Lazzeri,

Giacchi, Ercan, Due, Ravens-Sieberer, Currie, Morgan, Ahluwalia & HBSC

Obesity Writing Group 2009, 169). Suomalaislapset ja – nuoret syövät liian

vähän ja epäsäännöllisesti suosituksiin nähden kasviksia ja hedelmiä (Mäki

ym. 2010, 148). Talvia, Räsänen, Lagström, Pahkala, Viikari, Rönnemaa,

Arffman ja Simel (2006, 179) ovat tutkimuksessaan selvittäneet, että 2-10 vuo-

tiaat lapset syövät huomattavan vähän hedelmiä ja vihanneksia ja niistä saa-

tava päivittäinen energian saanti vähenee lapsen kasvaessa. Hopun ja mui-

den (2010, 26) mukaan 7.-8. – luokkalaisista tytöistä vain 40 prosenttia ja po-

jista alle 30 prosenttia söi tuoreita kasviksia päivittäin.

Tilles-Tirkkosen, Pentikäisen, Lapin, Karhusen, Poutasen ja Mykkäsen (2011,

2092) mukaan tasapainoisen koululounaan nauttiminen on yhteydessä ter-

veellisempiin ruokailutapoihin. Terveellisemmin koulussa ruokailevat oppilaat

näyttävät syövän terveellisemmin sekä koulussa että kotona ja heillä on sään-

nöllisemmät ruokatottumukset. Epäsäännöllisesti aterioivilla ja erityisesti aa-

miaisen syömättä jättävillä nuorilla on myös terveyden kannalta epätoivottuja

tottumuksia, kuten tupakointia, alkoholinkäyttöä ja vähäistä liikuntaa. (Hall-

ström, Vereecken, Ruiz, Patterson, Gilbert, Catasta, Díaz, Gómez-Martínez,

González Gross, Gottrand, Hegyi, Lehoux, Mouratidou, Widhalm, Åström, Mo-

reno, & Sjöström 2011, 657; Keski-Rahkonen, Kaprio, Rissanen, Virkkunen &

Rose 2003, 852; Ojala, Välimaa, Villberg, Kannas & Tynjälä 2006, 66; Sjö-

berg, Hallberg, Hoglund & Hulthen 2003, 1577–1578.) Alakouluikäisten lasten

22

ruokavalioon vaikuttaa myönteisesti vanhempien korkeampi sosioekonominen

asema sekä se, että perhe syö yhdessä. (Haapalahti, Mykkänen, Tikkanen ja

Kokkonen 2003, 367.) Esimerkiksi Vikstedtin ja muiden (2012, 24) mukaan

koululounaan nauttimisella on yhteys nuorten säännölliseen aamupalan syö-

miseen sekä perheen yhteiseen ilta-ateriointiin. Useissa tutkimuksissa (Hop-

pu, Kujala, Lehtisalo, Tapanainen & Pietinen 2008, 98; Ollila, Forsman & Ab-

setz 2013, 22) on todettu, että alakoululaiset syövät yleisesti ottaen yläkoulu-

laisia hieman terveellisemmin, mutta hedelmien ja kasvisten syöminen jää

alakoululaisillakin kauas ravitsemissuosituksista.

2.4 Kouluruokailusta tehdyt tutkimukset

Kouluruokatutkimukset Suomessa ovat keskittyneet lähinnä ravitsemuksellisiin

ja kansanterveydellisiin kysymyksiin. Ruckensteinin (2012, 157) mielestä tämä

johtuu siitä, että kouluruokailun tavoitteena on tuottaa terveitä kansalaisia ja

välittää tavoiteltavia kansalaisuusideaaleja. Kansainvälisessä kouluruokailua

koskevassa tutkimuksessa Tikkanen (2008, 18) tunnistaa kolmetoista teoreet-

tista näkökulmaa kouluruokailututkimukseen. Nämä ovat sosiaalisen ympäris-

tön näkökulma, terveyden ylläpitämisen ja terveysongelmien ehkäisyn näkö-

kulma, energianäkökulma, kasvatuksellinen näkökulma, yhteiskunnallinen nä-

kökulma, ruoanvalintanäkökulma, ravitsemuksellinen näkökulma, ruokailutot-

tumusnäkökulma, tähderuokanäkökulma, taloudellinen näkökulma, evoluu-

tionäkökulma, ruokapolitiikkanäkökulma ja hyvinvointinäkökulma. (Tikkanen

2008.) Lintukangas (2009, 4) toteaa, että kansainvälisissä tutkimuksissa nou-

sevat esille lähinnä ruokavalintojen, ravitsemuskasvatuksen, energiansaannin

ja sosiaalisen ympäristön näkökulmat. Taulukkoon 1 on koottu kouluruokailus-

ta tehtyjä kotimaisia ja kansainvälisiä tutkimuksia ja selvityksiä.

23

Taulukko 1. Tutkimuksia ja selvityksiä kouluruokailusta

Viite Tavoite Tulokset

Brown & Georgson 2008

Opinnäytetyö 7. vuosikurssin
opiskelijoiden tietämyksestä
ruokavaliosta, terveydestä ja
lautasmallista Ruotsissa.

Selvittää, miten oppilaat osaavat
soveltaa ravitsemustietoa koulu-
ruokailussa.

Opiskelijoilla ei ollut hyviä tietoja
ruokavaliosta ja terveydestä.
Opiskelijoista vain noin 9 %
osasi tehdä lautasmallin mukai-
sen annoksen.

Hagberg & Lien 2013

Opinnäytetyö kahdeksan- vuoti-
aiden koululaisten ruokavalin-
noista Ruotsissa.

Arvioida kalan ja energian mää-
rää annoksessa sekä selvittää
otetaanko kasviksia lautaselle.

Suurin osa koululaisista ei otta-
nut suositeltua määrää kalaa.
Energian määrä ei täyttynyt ke-
nelläkään. Kaikki ottivat jotakin
salaattipöydästä. Poikien ja tyt-
töjen välillä ei ollut eroja.

Hastert & Babey 2009

Nuorten kouluaikaiset ruokailu-
tottumukset Yhdysvalloissa

Tutkia ruokailutottumusten yhte-
yttä siihen kuinka usein lounas
tuotiin kotoa.

Kotoa lounaan tuoneilla nuorilla
oli enemmän myönteisiä ruokai-
lutottumuksia kuin niillä nuorilla,
jotka hankkivat lounaansa josta-
kin muualta.

Ollila, Forsman & Absetz 2013,
TEMPEST-hanke

Lasten ja nuorten suhde ruo-
kaan ja ruokahoukutuksiin

Millä tavoilla nuoret voivat oppia
säätelemään syömistään ympä-
ristössä, joka tulvii epäterveelli-
siä herkkuja?

Enemmistö lapsista ja nuorista
koki, että heitä opastetaan syö-
mään terveellisemmin monella
tavalla, mutta heitä ei osata
opastaa käytännössä.

Palmujoki 2013

3- ja 6-luokkien oppilaita

Kouluaterioiden hyväksyttävyy-
teen vaikuttavia tausta- ja tilan-
netekijöitä.

Viitteitä, että asenne kouluruo-
kaa kohtaan muuttuu iän myötä
kielteisemmäksi.

Prell 2010

Lasten ja nuorten ruokailutottu-
musten edistäminen Ruotsissa.

Kotitalousopetuksen lisääminen
on yksi mahdollisuus vaikuttaa
lasten ja nuorten ruokailutottu-
muksiin koulussa.

Ruckenstein 2012

Kouluruoan syömättömyyden
selvittäminen etnografisella nä-
kökulmalla.

Kouluruokailun kehittämisen tu-
lee lähteä institutionaalisista läh-
tökohdista.

Tikkanen 2008

Asiakaslähtöisen kokonaisval-
taisen kouluruokailumallin kehit-
täminen.

Kokonaisvaltaisessa kouluruo-
kailussa yhdistyvät koululaisten
tarpeet, ravitsemuksellinen nä-
kökulma, energianäkökulma,
ruokailuympäristö, terveyden
edistäminen kasvatuksellisen ja
sosiaalisen ympäristön näkö-
kulma.

Tilles-Tirkkonen, Pentikäinen,
Lappi, Karhunen, Poutanen &
Mykkänen 2011

Selvittää miten koululounaan
laatu vaikuttaa kouluikäisiin lap-
siin.

Tasapainoinen ruokailu koulus-
sa on yhteydessä terveellisem-
piin ruokailutapoihin myös kou-
lun ulkopuolella.

24

Kouluikäisten ruokatottumuksia on Suomessa selvitetty pääasiassa laajempi-

en kyselytutkimusten osana (Kouluterveyskysely, Nuorten terveystapatutki-

mus, WHO-Koululaistutkimus). WHO-Koululaistutkimus on Suomessa käytetty

nimitys Maailman terveysjärjestön WHO:n kanssa yhteistyössä toteutettavasta

kansainvälisestä Behaviour in School-aged Children (HBSC) – tutkimuksesta.

Siinä tutkitaan 11-, 13- ja 15-vuotiaiden terveystottumuksia. Tutkimuksen ai-

neistot kerätään neljän vuoden välein ja siihen osallistuu lähes 40 Euroopan ja

Pohjois-Amerikan maata. Tutkimuksia on tehty vuodesta 1983 lähtien. (Currie

ym. 2012, 2.)

ProMeal (Prospects for Promoting Healt and Perfomance by School Meal in

Nordic Coutries) on monitieteinen pohjoismainen tutkimushanke, jota johtaa

Uumajan yliopisto. Projektia rahoittaa Pohjoismainen ministerineuvosto Nord-

forsk -organisaation kautta ja hanke on osa suurempaa Education for Tomor-

row hankekokonaisuutta. Suomen osatutkimuksesta vastaa Turun lapsi- ja

nuorisotutkimuskeskus. Hankkeessa tutkitaan ja vertaillaan kouluruokailua

Suomessa, Ruotsissa, Norjassa ja Islannissa. Tavoitteena on tutkia koulussa

tapahtuvan ruokailun vaikutusta ruokavalion kokonaisterveellisyyteen, oppimi-

seen ja koulumenestykseen. Projektin tavoitteena on saada myös lisätietoa

lasten omista kouluruokaan liittyvistä kokemuksista ja näkemyksistä. Tutki-

mukseen osallistui jokaisesta maasta noin 200 vuonna 2003 syntynyttä neljäs-

luokkalaista koululaista. (Friman 2013; Matikainen 2013.)

Turun lapsi- ja nuorisotutkimuskeskus Cyri selvitti, mitä vanhemmat toivovat

kouluruokailulta. Vanhemmat valitsivat annetuista vaihtoehdoista 1-4 koulu-

ruokailussa tärkeänä pitämäänsä asiaa. Alustavien tulosten mukaan van-

hemmat toivovat lämmintä, maksutonta ja terveellistä ateriaa lapsille. Valmis-

tuskeittiön sijaitseminen koulun yhteydessä oli noin joka viidennelle vanhem-

malle tärkeää. (ProMeal.)

25

3 Kouluruokailu

3.1 Kouluruokailu ennen ja nyt

Kansainvälisesti ruokailu kouluissa on järjestetty pääsääntöisesti kahdella eri

tavalla kouluissa: lämmin ateria tarjotaan ruokalassa tai kahvilassa esimerkiksi

Ranskassa, Englannissa ja Yhdysvalloissa ja kotitekoiset eväät otetaan mu-

kaan kouluun esimerkiksi Tanskassa (Mikkelsen, Rasmussen & Young 2005,

10.) Kouluruokailu on järjestetty eri tavoin myös Pohjoismaissa. Hyvinvointi-

valtiosta Suomi ja Ruotsi ovat ottaneet melko harvinaisen suuren vastuun las-

ten ravitsemisesta tarjoamalla maksuttoman kouluaterian (Persson Osowski

2012, 11). Islannissa tarjottua lämmintä kouluruokaa tuetaan taloudellisesti ja

Norjassa lapset ottavat omat eväät.

Suomessa kouluruokailulla on pitkä historia. Köyhien lasten koulunkäynnin

mahdollistamiseksi perustettiin vuonna 1905 koulukeittolayhdistys, jonka ta-

voitteena oli parantaa oppilaiden ravitsemuksellista tilaa, opettaa tapoja ja uu-

sia makuaja. Kouluateriana toimivat kouluun mukaan otetut eväät. Vuonna

1943 säädetiin laki kansakoululaitoksen kustannuksista. Tavoitteena oli, että

kaikille kansakoululaisille on vuoteen 1948 mennessä maksuton ateria. Nykyi-

sin kouluruokailu tavoittaa noin 900 000 lasta ja nuorta. Kouluruokailu takaa

sen, että oppilailla on mahdollisuus jokaisen koulupäivänä tarkoituksenmukai-

sesti järjestettyyn, ohjattuun ja täysipainoiseen maksuttomaan ateriaan. (Lin-

tukangas, Manninen, Mikkola-Montonen, Palojoki, Partanen & Partanen 2007,

148–149, 153–157.)

Mertanen ja Väisänen (2013) jakavat ruokapalvelut kattamaan yläkäsitteenä

kaikki ruokaa ammattimaisesti valmistavat ja tarjoavat yritykset ja organisaati-

ot. Ruokapalvelut he jakavat edelleen kolmen osaan: kaupallisiin ruokapalve-

luihin (ravintolat ja fast food), osittain tuettuihin (työpaikka- ja opiskelijaruokai-

26

lu, ateriapalvelut) ja julkisin varoin kustannettuihin ruokapalveluihin (päiväko-

dit, koulut, sairaalat, armeija ja vanhainkodit). (Mertanen & Väisänen 2013).

Koululounas on kuntalaisille merkittävä sosiaalinen ja perhepoliittinen etu

(Mikkola-Montonen 2007, 49). Edwards ja Hartwell (2009, 103) kuitenkin

muistuttavat, että julkisin varoin kustannettuja ruokapalveluita pidetään vält-

tämättöminä tai toivottavina, mutta ne eivät ole organisaation ensisijainen ta-

voite esimerkiksi sairaalassa tai koulussa. Edwards (2000, 223) huomauttaa,

että julkisin varoin kustannetut ateriat ovat välttämättömiä ja niille ominaista

ovat henkilökohtaisten valintamahdollisuuksien puute. Julkisella ruokapalvelul-

la on negatiivinen imago, sen tarjoamaa ruokaa on perinteisesti pidetty ”toisen

luokan aterioina”, jota tarjoaa asiantuntematon ja innoton henkilökunta anke-

assa ympäristössä. (Edwards 2000.)

Sillanpään (2003, 95–96) mukaan 1990-luvun laman jälkeen kouluruokailusta

Suomessa on keskusteltu aivan uudella tavalla. Kouluruokalat muuttuivat ra-

vintoloiksi ja koululaisista tuli asiakkaita. Joissakin kunnissa kouluruokailusta

tehtiin asiakastyytyväisyyskyselyitä ja myös kasvisruokavaihtoehtoja tarjottiin.

Kouluruokailun ongelmaksi alkoi muodostua se, että koululaiset eivät syöneet

kouluruokaa. (Sillanpää 2003.)

Lintukangas ja muut (2007, 28) korostavat kouluruokailun merkitystä ruoka- ja

tapakulttuurin vaalimisessa ja sitä kautta kulttuuriperinnön siirtäjänä. Koulu-

ruokailulla nähdään tärkeä rooli paikallisen ja kansallisen ruokakulttuurin välit-

täjänä. Kansainvälistyminen ja monikulttuurisuus edellyttävät ruoka- ja ruoka-

kulttuurien laajaa tuntemista. Bauer, Yang ja Austin (2004, 43) muistuttavat,

että koulu voi myös edesauttaa epäterveellisten elämäntapojen muodostumi-

sessa. Koululounas saatetaan jättää syömättä kielteisen sosiaalisen paineen

takia tai jos ruoka ja ympäristö koetaan epämiellyttävänä, ruokatauko on liian

lyhyt, ruokailutila on meluisa tai jos muuta ruokaa on helposti saatavana. Tä-

mä lisää epäterveellisiä välipalojen nauttimista.

27

Risku-Norjan, Kurpan, Silvennoisen, Nuoranteen ja Skinnarin (2010, 8-9, 47)

näkemyksen mukaan julkisen ruokahuollon yhteiskunnallinen merkitys on

kansalaisten ruokaturvan ja hyvinvoinnin edistämisessä. Ravitsemussuosituk-

set ovat kunnallisten ruokapalveluiden itsestään selvä lähtökohta ja oikeu-

denmukaisuus sekä tasapuolisuus ruokahuollossa toteutuvat lakisääteisyyden

kautta. Julkinen ruokahuolto on avainasemassa kun halutaan edistää terveel-

lisiä ruokatottumuksia ja siten vähentää terveydenhuollon kustannuksia. Julki-

sella ruokahuollolla on myös kaikki edellytykset vaikuttaa ruokailutottumuksiin

siten, että ne tukevat esimerkiksi kestävää kehitystä. Kouluruokailu muodos-

taa yhden ruoankuluttajaryhmän, jonka kulutuskäyttäytyminen on paljon en-

nustettavampaa kuin yksittäisten kuluttajien. (Risku-Norja ym. 2010.)

Kouluaterioiden tuottaminen sekä ruokailun käytännön toteuttaminen olivat ai-

kaisemmin lähinnä opetustoimeen liittyvän hallinnon alaisuudessa. Kuntien

ruokapalvelujen tuotannon tehostamistoimenpiteet ovat 2000-luvun alussa

johtaneet kouluruokailun järjestämisen taustalla oleviin hallinnollisiin ja organi-

satorisiin muutoksiin. Ruokapalvelutoimialalla tapahtuneiden uudelleen orga-

nisoitumisien myötä kouluruokailun toteuttaminen siirrettiin osaksi kunnallista

ruokapalvelun asiantuntijaorganisaatiota tai ostopalveluhankinnaksi ulkopuoli-

selta yritykseltä. Menettelytavat ovat kuntakohtaisia ja ne poikkeavat valta-

kunnallisesti toisistaan. (Lintukangas 2009, 16.) Nykyisin ruokapalveluja oppi-

laitoksessa voi tuottaa kunnan oma yksikkö, liikelaitos, osakeyhtiö, yksityiset

yritykset ja säätiöt toimien esimerkiksi valmistus- tai keskuskeittiönä. Lintu-

kankaan, Mannerin, Mikkola-Montosen, Mäkisen ja Partasen (1999, 26) mu-

kaan kouluruokailun toimintamallien ja ratkaisujen valintaan vaikuttavat kun-

nan koko ja taloudellinen tilanne.

Tilaaja-tuottaja – toimintatavalla tarkoitetaan julkisten palveluiden tuotannon

organisoimista siten, että palvelun tilaajan ja tuottajan roolit erotetaan toisis-

taan. Julkinen taho (esimerkiksi kunta) toimii tilaajana ja tuottajana voi toimia

joko kunnan oma tai sen ulkopuolinen organisaatio. Tilaajan ja tuottajan välis-

28

tä toimintaa ohjataan sopimuksilla. Palvelut on tuotteistettava ennen kuin niitä

voidaan tilata ja tuottaa. Tuotteistamisessa on tärkeää laadun määrittely.

(Suomen kuntaliitto.) Mikkola-Montonen (2007, 53) toteaa, että palvelun tilaa-

jaa edustaa opetustoimi, koulu ja rehtori ja tuottajana on ruokapalvelu. Palve-

lusopimuksessa määritellään yhteistyöhön liittyvät yksityiskohdat. Hinnoittelun

lisäksi siinä kuvataan palveluiden sisältö ja laatu, määritellään tuottajan käy-

tössä olevat tilat, laitteet ja välineet sekä niiden kunnossapitovelvoitteet.

Kouluruokailu muodostaa huomattavan suuren menoerän koulutoimen talou-

desta, vaikka yksittäinen kouluateria toteutetaan vähin kustannuksin. Ate-

riakohtaiset hinnat vaihtelevat kunnittain suuresti. Hintavertailua vaikeuttaa se,

että laskentatavat ovat hieman erilaisia eivätkä laskennan perustana olevat

kustannustiedot välttämättä ole vertailukelpoisia. (Mikkola-Montonen 2007,

49.) Perusopetuksen ruokailun kokonaiskustannukset vuonna 2012 Opetus-

hallituksen tilastoinnin mukaan olivat 2,71, €/ateria (Opetuksen ja oppilashuol-

lon suoritteita ja tunnuslukuja 2013). Kouluruokailun kustannukset vaihtelevat

kunnittain riippuen muun muassa kunnan asukasluvusta ja siitä miten ruoka-

palvelut on toteutettu. Kouluruokailuun käytetystä rahasta henkilöstökuluihin

menee 40 prosenttia ja noin 30 prosenttia käytetään elintarvikkeisiin, loppu va-

jaat 30 prosenttia jakautuu muiden menojen kesken. (Haapanen 2011, 16,

31.)

3.2 Kouluruokailusuositus

Kouluruokailu on keskeisessä osassa koulun opetus- ja kasvatustehtävässä.

Valtion ravitsemusneuvottelukunta on antanut Kouluruokailusuosituksessa

(2008, 3-7) suuntaviivat kuntapäättäjille, koulujen ruokahuollosta vastaaville ja

kouluille kouluaikaisen ruokailun järjestämiseksi. Kouluruokailun tarkoituksena

on edistää oppilaan hyvinvointia sekä terveyttä, kasvua ja kehitystä. Suosituk-

sissa korostetaan, että hyvin suunniteltu ja rytmitetty kouluaikainen ruokailu ja

29

ateriat ylläpitävät oppilaan jaksamista ja vähentävät rauhattomuutta oppitun-

neilla. Kouluruokailusuosituksissa muistutetaan, että kouluruokailun tavoitteet

eivät ole ainoastaan ravitsemukselliset, vaan myös kasvatukselliset. (Mts. 3-

7.)

Ruokapalveluiden tarjoaman ruoan ravitsemuksellista laatua on Suomessa

ohjeistettu viranomaissuosituksilla (Vanhala, Hasunen, Mertanen, Nurttila,

Prättälä & Koivisto 2004, 12). Suosituksessa painopiste on ravitsemukselli-

sessa sisällössä, laadun arvioinnissa ja seurannassa. Kouluruokailusuosituk-

sessa korostetaan, että kouluruokailuun panostaminen on kannattavaa inves-

tointia tulevaisuuteen ja tuo säästöjä myöhemmin. Ravitsemuksellisesti täysi-

painoiseksi ja tarkoituksenmukaiseksi suunniteltu kouluaikainen ruokailu edis-

tää terveellisten ruokatottumusten sisäistämistä. Lapsuudessa ja nuoruudessa

opitut hyvät syömistottumukset ennaltaehkäisevät monia terveysongelmia ja

vähentävät näin kunnan terveysmenoja tulevaisuudessa. Kunnan tulee osoit-

taa riittävät taloudelliset ja henkilöstön määrään liittyvät resurssit kouluruokai-

lun toteuttamiseksi täysipainoisesti, tarkoituksenmukaisesti ja ohjatusti. (Mts.

5.)

Kouluruokailusuosituksessa (2008, 6) korostetaan yhteistyötä kodin ja koulun

eri henkilöstöryhmien välillä. Kouluruokailu on osa koulun oppilashuoltoa ja

kaikissa kouluissa tulisi olla ruokailutoiminkunta. Sen tehtävänä on muun mu-

assa ottaa kantaa koulussa tarjottavaan ruokaan ja vaikuttaa kouluruokailun

järjestämiseen.

Kouluruokailu tulee järjestää säännöllisesti oppilaiden normaaliin päivärytmiin

sopivana ajankohtana. Koululounaan ajankohdaksi suositellaan noin kello 11–

12 välistä aikaa ja vähimmäisaika ruokailuun on puoli tuntia. Ruokailuympäris-

tön tulisi olla viihtyisä, kiireetön, meluton ja mahdollistaa terveelliset ruokava-

linnat. Suosituksissa korostetaan, että tarjoilulinjasto tulee järjestää niin, että

salaatit ja mahdolliset kasvislisäkkeet ovat tarjolla ensin. Pääruokavaihtoehto-

30

ja olisi hyvä olla tarjolla kaksi. Vaihtoehdoista toinen voi olla kasvisruoka. Siinä

liha, kala, tai muna korvataan palkokasveilla tai niistä valmistetuilla tuotteilla.

Kouluruoan on oltava täysipainoista, ravitsemussuositusten mukaista, mau-

kasta ja syömään houkuttelevaa. Malliateria ohjaa opiskelijoita koostamaan

ravitsemussuositusten mukaisen ateriakokonaisuuden. (Mts. 6-8,10.)

Ruokapalvelun valmistama lounas on monelle päivän ainoa lämmin ateria, jo-

ten sen merkitys ravinnonsaannissa ja terveyden ylläpitämisessä on suuri.

Joukkoruokailu ohjaa osin ruoan valintaa ja ruokamieltymyksiä, mikä voi edis-

tää terveellisempiä ruokailutottumuksia. (Joukkoruokailun kehittäminen Suo-

messa 2010, 18.) Kouluruokailusuosituksissa korostetaan, että kouluruoan

maittavuutta ja ravintoainesisältöä pitää seurata (mts. 4), tästä huolimatta kai-

kissa kouluruokaa tarjoavissa keittiöissä ei esimerkiksi ravintoainelaskelmia

ole tehty tai suositukset eivät toteudu (Kirmanen 2012, 4, Rönö 2010, 47–51.)

Tutkimusten mukaan (Talvitie 2014, 120; Tikkanen 2013, 65) julkisissa ruoka-

palveluissa tuotannonohjausjärjestelmien käyttö on monen tasoista ja kirjavaa.

Prättälän (2013) mukaan ruokapalvelut edistävät ravitsemussuositusten toteu-

tumista jos tarjottu ruoka vastaa suosituksia ja se syödään. Aalto ja Heiska-

nen (2011, 18) korostavat, että joukkoruokailussa ruokailevat aikuiset syövät

useammin kasviksia ja kalaruokia. Kokemukset joukkoruokailun terveyttä edis-

tävästä vaikutuksesta ovat erittäin kannustavia arvioitaessa ruokapalvelujen

mahdollisuuksia edistää kansanterveyttä. Fernstromin ja Fernstromin (2011,

170–180) mukaan koululounaan ravitsemuslaadulla on pidemmällä aikavälillä

vaikutuksia koulumenestykseen, koska muun muassa rasvahapot, vitamiinit ja

kivennäisaineet vaikuttavat kognitiiviseen suorituskykyyn.

Kouluruokailusuosituksessa (2008, 5) korostetaan, että kouluruokailuun pa-

nostaminen on kannattavaa investointia tulevaisuuteen ja tuo säästöjä myö-

hemmin. Lapsuudessa ja nuoruudessa opitut terveelliset ruokailutottumukset

edistävät nuoren hyvinvointia. (Mts. 5.) Suomalaisissa ravitsemussuosituksis-

31

sa (Terveyttä ruoasta -Suomalaiset ravitsemussuositukset 2014, 38) todetaan,

että ruokapalvelut ovat keskeinen osa suomalaista ruokakulttuuria, koska noin

kolmasosa väestöstä nauttii päivittäin erilaisten ruokapalvelujen valmistamia

aterioita. Ruokapalvelut voivat edistää asiakkaan terveellisiä ruokailutottu-

muksia vaikuttamalla ruoan valintaan ja ruokamieltymyksiin valikoiman ja sen

esille laiton avulla. (Mts. 38.)

3.3 Koululounaan säädöstausta

Opetukseen osallistuvalle on perusopetuslain mukaan annettava jokaisena

työpäivänä tarkoituksenmukaisesti järjestetty ja ohjattu, täysipainoinen maksu-

ton ateria (L 1998/628). Ruokailuhetki on oppilaalle tärkeä ja kouluruokailulla

tuetaan oppilaiden tervettä kasvua ja kehitystä. Kouluruokailun järjestämises-

sä tulee ottaa huomioon kouluruokailun terveydellinen ja sosiaalinen merkitys,

ravitsemus- ja tapakasvatuksen tavoitteet sekä ruokailutauon virkistystehtävä.

(Perusopetuksen opetussuunnitelman perusteiden muutokset ja täydennykset

2011, 45–46.)

Perusopetuksen opetussuunnitelman perusteissa määrätään, että koulun ope-

tussuunnitelmassa on huomioitava kouluruokailun järjestämistä koskevat ta-

voitteet ja keskeiset periaatteet. Koulun opetussuunnitelmassa on kuvattava

kouluruokailun järjestämisessä huomioon otettavien terveys- ja ravitsemus-

kasvatuksen ja tapakasvatuksen tavoitteet. (Perusopetuksen opetussuunni-

telman perusteet 2004, 25). Kunnat ja koulut päättävät ja järjestävät kouluruo-

kailun käytännön toteutuksen itsenäisesti (Lintukangas 2009, 2; Kouluruokai-

lusuositus 2008, 5). Lintukangas (2009, 2) muistuttaa, että tästä syystä koulu-

kohtaiset ratkaisut voivat olla hyvin erilaisia. Manninen (2007b., 11–12) jatkaa,

että kouluruokailu kirjataan osaksi koulun opetussuunnitelmaa, yhteisessä

toimintaohjeessa yhdistyvät kouluruokailun hallinto, käytäntö sekä oppilaiden

osallisuus.

32

Kouluruokailu on osa koulun toimintaa, mihin tarvitaan kaikkien koulussa toi-

mivien tahojen yhteistyötä. Opetushallitus on määrännyt perusopetuksen ope-

tussuunnitelman perusteiden muutokset ja täydennykset 2010 määräyksissä

ja ohjeissa (2011, 45–46), että oppilaille annetaan mahdollisuus osallistua

kouluruokailun suunnitteluun ja toteuttamiseen, mikä tukee osallisuutta ja yh-

teisöllisyyttä. Ruokailun järjestämisessä tarvitaan yhteistyötä koulun ja ruokai-

lusta vastaavan henkilöstön kesken. Yhteistyössä oppilaan, huoltajan ja koulu-

terveydenhuollon henkilöstön kanssa sovitaan tukitoimista ja seurannasta op-

pilaan yksilöllisissä ravitsemukseen sekä terveyden tai sairauden hoitoon liit-

tyvissä tarpeissa. (Perusopetuksen opetussuunnitelman perusteiden muutok-

set ja täydennykset 2011.)

Kouluruokailun ohjausvelvoite on säädetty perusopetuslaissa (L1998/628).

Lintukangas (2009, 1) korostaa, että ohjaaminen sisältää pedagogisen ulottu-

vuuden. Manninen (2007b, 13) muistuttaa, että opetussuunnitelmassa sitoute-

taan koko koulun henkilökunta ohjaamaan yhteisillä periaatteilla terveys-, ra-

vitsemis- ja tapakasvatuksen tavoitteiden toteuttamista ruokailun yhteydessä.

Lintukangas (2014, 10) on määritellyt, että ruokakasvatus on tutkimustietoon

ja hyviin käytäntöihin perustuvaa tavoitteellista, vastuullista, eettistä, esteettis-

tä ja toiminnallista yhteistyötä, jonka tavoitteena on lisätä ruokasivistysosaa-

mista. Ruokakasvatus on esimerkiksi terveyttä edistävään syömiseen ja hyviin

tapoihin ohjaamista fyysisessä, sosiaalisessa ja pedagogisessa oppimisympä-

ristössä niin kotona kuin elämän eri kouluasteilla ja foorumeilla.

33

4 Five Aspects Meal Model (FAMM)-malli

Gustafsson (2004, 11) korostaa, että ateria on kokonaisuus, joka muodostuu

paljon muustakin kuin syödystä ruoasta. Five Aspects Meal Model (FAMM)-

malli on kehitetty Örebron yliopistossa Ruotsissa. Mallin ovat kehittäneet Res-

taurant and Culinary Arts -koulutusohjelman tutkijat. FAMM-mallia on käytetty

koulutusohjelman opetussuunnitelmien laadinnassa ja opetussisältöjen suun-

nittelussa. Mallin elementit ovat: tila, kohtaaminen, tuote, ilmapiiri ja johtami-

nen ja organisaation hallintajärjestelmä (kuvio 4). Mallin avulla voidaan asiak-

kaan näkökulmasta ymmärtää, kehittää ja analysoida ruokapalveluiden tuot-

tamaa palvelutapahtumaa kokonaisuutena. Malli auttaa ymmärtämään myös

eri aterioiden tuomaa kokemusta elämyksen luomisen ja kokemisen näkökul-

masta. FAMM-malli toimii ruokaelämyksen tutkimuksen teoreettisena viiteke-

hyksenä. (Gustafsson, Öström, Johansson & Mossberg 2006, 85–86; Gus-

tafsson, Öström & Annett 2009, 278–279.)

FAMM-mallin keskiössä ovat tila, kohtaaminen ja tuote. Ruokailutilanteessa

asiakas kohtaa muita ihmisiä, henkilökuntaa ja asiakkaita. Kaikki samassa ti-

lassa olevat ihmiset ovat vuorovaikutuksessa keskenään. Ruokaan ja juo-

maan eli tuotteeseen vaikuttavat niiden valmistus ja tarjoilu. Johtaminen ja or-

ganisaation hallintajärjestelmä vaikuttavat muun muassa taloudellisten asioi-

den, lakien ja säädöksien sekä logistiikan kautta ruokailuun. Kokonaisuuteen

vaikuttavat yhdessä kaikki neljä kohtaa muodostaen tunnelman. (Gustafsson,

ym. 2006, 86.)

34

Kuvio 4. FAMM-malli (Gustafsson, Öström & Annett 2009, 278.)

FAMM-mallin mukaista lähestymistapaa voidaan soveltaa erilaisiin aterioihin,

jotka on tuotettu joko kaupallisissa, osittain tuetuissa, julkisin varoin kustanne-

tuissa ruokapalveluissa tai kotona. Ruokailutilanne luo erilaisia odotuksia. Eri

aterioilla, esimerkiksi koululounaalla, à la carte -ruokailulla tai hääjuhlan nou-

topöydällä on omat vaatimuksensa tilan, kohtaamisen, tuotteen, ilmapiirin ja

johtamisen ja organisaation hallintajärjestelmän suhteen. FAMM-mallin eri nä-

kökulmat toimivat vuorovaikutuksessa toistensa kanssa muodostaen koko-

naisvaltaisen ruokailukokemuksen. (Gustafsson, Öström, Johansson & Moss-

berg 2006, 85–86; Gustafsson, Öström & Annett 2009, 278–279.)

4.1 Tila

Tila (room) tarkoittaa paikkaa, jossa ruokaillaan. Tila voi olla ravintolassa, sai-

raalassa, koulussa, kotona tai ulkona. (Edwards & Gustafsson 2008, 8; Gus-

Johtaminen ja

organisaation hallintajärjestelmä

Tila

Kohtaaminen

Tuote

Tunnelma

Tunnelma

Tu
n

n
elm

a Tu
n

n
el

m
a

35

tafsson 2004, 11). Tila-käsite sisältää useita ominaisuuksia, esimerkiksi huo-

neen muodon ja huonekalut, sen miten huone on yhdistetty muihin tiloihin ja

miten asiakkaat ja henkilökunta käyttävät tilaa. (Edwards & Gustafsson 2008,

22; Gustafsson 2004, 11). Nämä kaikki osa-alueet auttavat luomaan ruokailu-

tilassa jotain, mitä on helppo arvostaa, mutta mitä on vaikea määrittää tai mi-

tata (Edwards & Gustafsson 2008, 22). Ruokailutilan suunnitteluvaiheessa pi-

täisi jo huomioida tyyli ja ympäristö, tekstiilit, muotoilu, valot ja värit. Onnistu-

neeseen ruokailukokemukseen vaikuttavat myös äänet, valaistus, tuoksut se-

kä kalusteet. (Gustafsson ym. 2006, 86.)

Ruokailuympäristö on tärkeä osa ruokailukokemusta, jossa tila, ruokaseura ja

aikataulu vaikuttavat siihen, miten ruokahetki koetaan (Warde & Martens

2000, 16). Nyberg ja Grindland (2008, 35) korostavat, että kaupallisissa tai

kokonaan tai osittain tuetuissa ruokapalveluissa asiakkaan odotukset ateriaa

ja sosiaalista kontekstia kohtaan ovat erilaiset. Esimerkiksi koululounaalla va-

linta mahdollisuudet ovat rajalliset, asiakas ei voi valita ruokailuajankohtaa,

ruokailutilaa tai ruokaa mitä hän syö. Meiselmanin, Johnsonin, Reeven ja

Crouchin (2000, 231) tutkimuksen perusteella ruokailutilan sisustus vaikuttaa

syödyn ruoan hyväksyttävyyteen. Sama ruoan nauttiminen kahdessa erilai-

sessa ympäristössä saattaa johtaa ympäristöistä johtuen erilaisiin mielty-

mysarvioihin. Meiselman (2003, 104) muistuttaa kuitenkin, että tutkittaessa

ruoan hyväksyttävyyttä on huomioitava syötävä ruoka, ruokailija sekä ympä-

ristö. Nämä kolme tekijää vaikuttavat toisiinsa ja niitä on tarkasteltava yhdes-

sä.

Bitner (1992, 64) on käyttänyt rakennetusta asiakasympäristöstä nimeä servi-

cescape eli palvelutila. Se on ympäristö, jossa palvelun tuottaja ja asiakas

ovat vuorovaikutuksessa keskenään. Ympäristön ärsykkeet voivat aiheuttaa

asiakkaassa fyysistä epämukavuutta. Kova melu, epämukava huonelämpötila,

huono sisäilman laatu tai liian kirkas valaistus voivat aiheuttaa sen, että asiak-

kaat kokevat ympäristön epämiellyttävänä, eivätkä jää mielellään tähän ympä-

36

ristöön. (Bitner 1992.) Gustafsson (2006, 90) korostaa, että kaikki aistit ovat

käytössä aterian kokemisessa ja kaikkien aistikokemusten on oltava tasapai-

nossa, että ateria koetaan hyvänä kokemuksena.

Perusopetuksen opetussuunnitelman perusteissa (2004, 18) oppimisympäris-

tö on määritelty oppimiseen liittyväksi fyysisen ympäristön, psyykkisten tekijöi-

den ja sosiaalisten suhteiden kokonaisuudeksi, jossa opiskelu ja oppiminen

tapahtuvat. Kouluruokailusuosituksessa (2008, 7) todetaan, että lapsille ja

nuorille on luotava kiireettömään kouluaikaiseen ruokailuun kannustava ja ter-

veelliset valinnat mahdollistava oppimisympäristö. Ruokailutilan tulee olla viih-

tyisä, meluton ja viipymiseen houkutteleva. Lintukangas ja Palojoki (2012, 75)

määrittelevät kouluruokailuympäristön oppimisympäristöksi, paikaksi, tilaksi,

yhteisöksi ja toimintakäytännöiksi, jossa ruokaillaan yhdessä ja edistetään op-

pimista. Oppimisympäristöjen yhtenäinen arviointi on vaikeaa, koska tiloista ei

ole annettu lakisääteisiä määräyksiä, ohjeita tai suosituksia (Manninen

2007a., 83; Nuikkinen 2005, 15). Perusopetuslain (L 1998/628) mukaan oppi-

laalla on oikeus turvalliseen opiskeluympäristöön. Lintukangas (2009, 102) to-

teaa, että laissa säädetyn tarkoituksenmukaisen kouluruokailun järjestäminen

edellyttää ratkaisuja, joissa ruokailuympäristöllä itsessään on oppimista edis-

tävä vaikutus.

4.2 Kohtaaminen

Jokainen ateria sisältää useita kohtaamisia (meeting). Kohtaamiset tapahtuvat

asiakkaan ja henkilökunnan välillä, asiakkaiden välillä sekä henkilökunnan vä-

lillä. (Gustafsson ym. 2009, 281.) Gustafsson (2004, 12) korostaa kohtaami-

sen merkitystä myös kouluruokailussa. Tuetuissa ruokapalveluissa asiakkaan

kohtaamista usein aliarvioidaan. Eri ammattilaiset kohtaavat sekä keittiössä

että ruokailutilassa. Kohtaamisten on oltava positiivisia, että asiakkaille välittyy

ystävällinen ilmapiiri. Palveluntuottajan olisi hyvä miettiä, mikä on henkilökun-

37

nan osaaminen ja koulutustarve ja mikä merkitys ruokailulla on asiakkaille

(Gustafsson ym. 2006, 87–88).

Kouluruokailulla on tärkeä sosiaalinen merkitys, koska ruokailussa oppilas

toimii sekä yksilönä että ryhmän jäsenenä (Lintukangas 2009, 100; Lintukan-

gas & Palojoki 2012, 79). Kouluruokailussa opettajalla on kasvatus- ja ohjaus-

vastuu, mutta ruokailun ohjaaminen kuuluu opettajien ohella myös jokaiselle

koulun työntekijälle (Lintukangas 2007, 42; Lintukangas & Palojoki 2012, 59;

Oppilas- ja opiskelijahuolto 2014). Ruokailukäyttäytymisessä aikuisen rooli on

erittäin tärkeä. Aikuisen suhtautuminen kouluruokaan ja ruokailutilanteeseen

liittyvään tapa- ja ruokakulttuuriin on mallina lapsille ja nuorille (Oppilas- ja

opiskelijahuolto 2014.) Aikuiset ovat merkittävässä asemassa siinä, miten he

puhuvat ruoasta. Ruokapuheen kautta välitetään arvoja ja asenteita ruoka-

maailmasta lapsille. Kasvatusalan ammattilaisten tulisi miettiä, millä tavalla ja

sanoilla sekä tunnelmalla he ovat vuorovaikutuksessa lasten kanssa ruokailu-

tilanteissa. (Gustafsson 2004, 12.)

4.3 Tuote

Tuote (product) näkökulma koostuu eri ruoista ja juomista, niiden yhdistelmis-

tä ja visuaalisesta ilmeestä. Ruoka perustuu kokin ammattitaitoon, ruoanval-

mistustaitoon, elintarvikekemian hallintaan ja ruoan kauniisti esille laittamisen

taitoon. Ruokalistaa suunniteltaessa on huomioitava useita tekijöitä: vaihtele-

vuus ja tasapinoisuus, maku, aromit, ravitsemuksellisuus, valmistusmenetel-

mät, lämpötilat, rakenne, väri ja muoto. Ruoanvalmistuksen teorian osaami-

nen tukee ja auttaa paremman tuotteen valmistamisessa. (Gustafsson ym.

2006, 88.)

Valtion ravitsemusneuvottelukunta ohjaa kouluruokailusuosituksessa (2008, 8,

10), että kouluruoan on oltava täysipainoista, ravitsemussuositusten mukaista,

38

maukasta ja syömään houkuttelevaa. Täysipainoinen ateria sisältää päivittäin

lämpimän ruoan, kasvislisäkkeen, ruokajuoman (maito/piimä), leivän ja levit-

teen. Suosituksena on, että tarjolla olisi kaksi pääruokavaihtoehtoa. Toinen

vaihtoehdoista voi olla kasvisruoka. (Kouluruokailusuositus 2008.)

Valtion ravitsemusneuvottelukunta on huomioinut ensimmäistä kertaa Suoma-

laisissa ravitsemussuosituksissa 2014 kestävän kehityksen. Suositusten ta-

voitteena on terveyttä edistävä ruokavalio, joka on myös ympäristön kannalta

mahdollisimman kestävä. Kestävä ruoan kulutus on turvalista, terveellistä se-

kä määrällisesti että laadullisesti. Kestäviä ruokavalintoja tulee tavoitella ta-

loudellisesti, sosiaalisesti, kulttuurisesti, eläinten hyvinvoinnin ja ympäristön

kannalta kestävästi. (Terveyttä ruoasta -Suomalaiset ravitsemussuositukset

2014, 40.)

4.4 Tunnelma

Asiakkaan tullessa ruokailutilaan hän aistii paikan tunnelman. Hyvää ilmapiiriä

(atmosphere) on helppo arvostaa, mutta sitä on vaikea määritellä tai jäljitellä.

(Edwards & Gustafsson 2008, 22, 31–32). Syödessä ilmapiiri ja tunnelma vai-

kuttavat muun muassa siihen, miten nopeasti, kuinka paljon ja kuinka kauan

syömme. Sosiaalisella kontekstilla on vaikutusta siihen, millaisessa tunnetilas-

sa syömme. Esimerkiksi jos ruokailija on levollisin mielin tai masentunut tun-

teet vaikuttavat siihen kuinka nopeasti ja kuinka paljon syömme. (Lennernäs

2011, 11; Stroebele & De Castro 2004, 823.)

Gustafsson ja muut (2006, 85) korostavat, että nautimme ruoasta kaikkien ais-

tiemme avulla, näkemällä, kuulemalla, haistamalla ja tuntemalla. Näköaistin

välityksellä saamme tietoa väreistä ja ulkonäöstä. Nämä tekijät vaikuttavat sii-

hen, miten koemme ruoan maun, tuoksun ja suutuntuman. Ruokailutilan ym-

päristö (pöydät, muut kalusteen, laitteet) vaikuttaa myös siihen, miten koem-

39

me aterian. Aikaisemmat muistot, tiedot, kokemukset ja ympäristöt ruokailusta

luovat tiettyjä odotuksia. Aikaisemmat ruokailukokemukset vaikuttavat siihen,

miten koemme aterian. (Gustafsson 2006, 85.) Kotlerin (1973, 48) mukaan

tunnelma on joskus tärkeämpää kuin itse tuote. Cardello (1994, 253) muistut-

taa, että myös yksilöiden odotukset tuotetta kohtaan voivat olla yhtä tärkeitä

kuin itse tuote.

Opetushallitus (Oppilas- ja opiskelijahuollon opas 2012) korostaa ruokailuym-

päristön merkitystä ja muistuttaa, että se vaikuttaa kouluruokailun suosioon

joko sitä vähentävästi tai lisäävästi. Kiireisessä, meluisassa ja epäviihtyisässä

ympäristössä ruokailusta tulee helposti pelkkä ”tankkaus”, jolloin ruokailun ta-

voite on saada vain vatsa nopeasti täyteen. Suorituskeskeisessä ruokailussa

vaarana on, että asiallisen ohjauksen sijaan valvonta ja kontrolli korostuvat.

Rauhallisessa, siistissä ja viihtyisässä sekä ohjausmyönteisessä ympäristössä

ruokailuhetki on virkistävä lepotauko koulutyön lomassa. Oppilaan ja opiskeli-

jan valintoihin ja kokemukseen kouluruokailusta vaikuttavat monet koulun toi-

mintakulttuurin piirteet, kuten ruokailujen porrastaminen, jonottaminen ruokai-

luun, ruokailutilan viihtyisyys ja meluttomuus sekä itse ruoka ja sen esille lait-

to. Ajankohta, riittävä ruokailuaika ja käytännön tilanteen sujuminen vahvista-

vat tunnetta ruokailusta tärkeänä sosiaalisena tapahtumana: se on viipymisen

arvoinen. (Oppilas- ja opiskelijahuollon opas 2012.)

4.5 Johtaminen ja organisaation hallintajärjestelmä

Johtaminen ja organisaation hallintajärjestelmä (management control system)

näkökulma käsittää muun muassa taloudelliset ja hallinnolliset näkökulmat, la-

kiin perustuvat määräykset, logistiikan, johtamiseen liittyvät seikat ruoan ja

ruokapalvelun tuottamisessa sekä henkilökunnan ammattitaidon. (Gustafsson

ym. 2006, 89.) Johtamisen ja organisaation hallintajärjestelmään kouluruokai-

lun yhteydessä kuuluvat muun muassa laki perusopetuksesta (1998/628),

40

kunnallinen ja koulukohtainen opetussuunnitelma, lait julkisista hankinnoista,

kouluruokailusuositus, kuntakohtaiset virka- ja toimintarakenteet, kouluruokai-

luun suunnatut resurssit sekä elintarvikelainsaadännön määräykset. Koulu-

ruokailu toimii tehokkaasti ja suunnitelmallisesti usein viiden tai kuuden viikon

ruokalistan mukaan melko vakaan asiakasmäärän mukaan mitoitettuna. Kun-

nat ovat organisoineet ruokapalvelunsa hallintokunnittain tai sopimuspalvelui-

na. (Mikkola 2012, 95.)

5 Tutkimuksen toteuttaminen

5.1 Tavoitteet ja tutkimuskysymykset

Tämän tutkimuksen tavoitteena on selvittää ruokapalveluhenkilöstön näke-

myksiä kouluruokailun tilasta ja tulevaisuudesta Suomessa, tutkittavien näke-

mystä kouluruokailukokemuksen kannalta merkittävien tekijöiden (tuote, tila,

ilmapiiri, kohtaaminen, johtaminen ja organisaation hallintajärjestelmä) raken-

tumisesta ja tilasta omalla koululla sekä ruokapalveluhenkilöstön näkemystä

omasta roolista ruokakasvattajana.

Kouluruokailu on kehittynyt vuosikymmenten aikana paljon, ja sillä on merkit-

tävä kansanterveydellinen merkitys lasten ja nuorten ravitsemuksessa, koska

se on yhä useammin päivän ainoa lämmin ateria. Kouluruokailu on usein

säästöjen kohde, ja koululaiset ovat koulussa tarjotun ruoan suhteen eriarvoi-

sessa asemassa. Kouluruokailu on näkyvästi esillä mediassa ja hyvin usein

negatiivisessa mielessä. Kouluruokailun ongelmana ovat myös pienet määrä-

rahat ja kuntien heikko taloudellinen tilanne. Syömiskäyttäytyminen on moni-

mutkainen prosessi, eivätkä kouluruokailusta vastaavat tahot osaa aina ajatel-

la sen monimuotoisuutta ja ruoan valintaan vaikuttavia tekijöitä.

41

Brownin ja Georgsonin (2008) tutkimuksen mukaan opiskelijoilla ei ollut hyviä

tietoja ruokavaliosta ja terveydestä, sillä vain alle 10 prosenttia nuorista osasi

koota lautasmallin mukaisen annoksen. Ollila, Forsman ja Absetz (2013) ovat

TEMPEST-hankkeessa selvittäneet lasten ja nuorten suhdetta ruokaan ja ruo-

kahoukutuksiin. Tulosten mukaan enemmistö lapsista ja nuorista koki, että

heitä opastetaan syömään terveellisemmin monella tavalla mutta heitä ei osa-

ta opastaa käytännössä. Lintukangas (2009) on väitöstutkimuksesaan selvit-

tänyt kouluruokailuhenkilöstön roolin muuttumista kasvattajana. Taitava Ruo-

kapalveluosaaja (TaRu)-koulutuksien avulla ruokapalveluhenkilöstöä voidaan

kouluttaa laajennetun kasvattajuuden malliin. Laajennetun kasvattajuuden

mallilla Lintukangas (2009, 153) tarkoittaa toimintamallia, jossa tavoitteena on

edistää lasten ja nuorten terveellistä ja turvallista tulevaisuutta lähiaikuisturva-

verkossa kouluyhteisön kaikkien aikuisten johdonmukaisella työllä.

Lasten ja nuorten ruoan valintaan vaikuttavat monet asiat, ja koululla ja koulu-

ruokailulla on tässä merkittävä rooli. Mäkelä (2003, 37) korostaa, että ruoan

sosiologinen tutkimus tutkii ruoan valintaa jäsentäen syömisen järjestelmää,

joka koostuu erilaisista tavoista järjestää ja yhdistää tehdyt valinnat. Ruokaan

liittyviä valintoja tehdään useissa eri vaiheissa: valitaan ruoka-aineet, niiden

valmistustavat, yhdistelmät ja järjestys sekä se, minkälaisista osista esimer-

kiksi aterian kokonaisuus muodostuu. (Mäkelä 2003.) Kouluruokailussa ruoan

valinnan tekee mielenkiintoiseksi sen monivaiheisuus. Oppilas on se, joka te-

kee lopullisen valinnan siitä, mitä hän ottaa lautaselle.

Teoriaosassa olen käsitellyt ruoan valintaan vaikuttavia tekijöitä ja valintapro-

sessia, lasten ruokatottumuksia, kouluruokailusuositusta, kouluruokailun sää-

döstausta ja FAMM-mallia. Tämä opinnäytetyö on tehty yhteistyössä ProMeal

-projektin kanssa. Tässä opinnäytetyössä käytettäessä termiä ruokapalvelu

tarkoitetaan koululounasta valmistavaa tai tarjoavaa koulun keittiötä ja siihen

kuuluvaa organisaatiota. Koulussa tarjottavat välipalat on jätetty tämän tutki-

42

muksen ulkopuolelle. Tutkimuksen kohderyhmä oli perusopetuksen alaluokat.

Tutkimuskysymykset ovat:

1. Mikä on ruokapalveluhenkilöstön näkemys kouluruokailun nykytilasta ja

tulevaisuudesta?

2. Miten FAMM-mallin mukaiset elementit toteutuvat haastateltavien kou-

luilla?

3. Miten ruokapalveluhenkilöstö näkee oman roolinsa ruokakasvattajana?

5.2 Tutkimusmenetelmät

Opinnäytetyö toteutettiin kvalitatiivisena tutkimuksena, jossa haastateltiin

kouluruokailun ruokapalveluhenkilöstöä. Hirsjärven, Remeksen ja Sajavaaran

(2010, 161) mukaan kvalitatiivinen eli laadullinen tutkimus tarkoittaa tutkimus-

ta, jossa pyritään tutkimaan kohdetta mahdollisimman kokonaisvaltaisesti ja

lähtökohtana on todellisen elämän kuvaaminen. Laadullisessa tutkimuksessa

ei pyritä tilastollisiin yleistyksiin vaan keskitytään pieneen kohdejoukkoon, joka

on valittu tarkoituksenmukaisesti (Heikkilä 2004, 16–17; Hirsjärvi ym. 2010,

164; Tuomi & Sarajärvi 2013, 85). Laadullisessa tutkimuksessa tutkimuksen

kohde ja tutkija ovat vuorovaikutuksessa keskenään (Hirsjärvi & Hurme 2009,

23; Kiviniemi 2010, 70).

Kvalitatiiviselle eli laadulliselle tutkimukselle on tyypillistä, että tutkimusase-

telma muotoutuu tutkimusprosessin edetessä. Lähtökohtana on yleensä väl-

jästi muotoiltu tutkimustehtävä, joka täsmentyy työn edetessä. Laadullinen tut-

kimusprosessi muodostaa kehän, ja työn edetessä palataan aikaisempiin vai-

heisiin tutkimustehtävän tarkentuessa. Aineistoon liittyvät näkökulmat ja tul-

kinnat kehittyvät tutkijan tietoisuudessa vähitellen prosessin edetessä. (Frey,

43

Botan & Kreps 2000, 262–263; Hirsjärvi & Hurme 2009, 23; Kiviniemi 2010,

70.)

Tutkimusmenetelmäksi valittiin haastattelu, joka on Hirsjärven ja Hurmeen

(2009, 11, 34–35) mukaan yksi käytetyimmistä tiedonhankinnan muodoista.

Haastattelun etuja ovat sen joustavuus ja mahdollisuus suunnata ja tarkentaa

tiedonhankintaa itse tilanteessa. Haastattelu menetelmänä sopii tutkimuksiin,

joissa haastateltavan puhe halutaan sijoittaa laajempaan kontekstiin ja halu-

taan tutkia arkoja tai vaikeita aiheita ja tiedetään etukäteen, että haastattelu-

vastaukset ovat monitahoisia. (Hirsjärvi & Hurme 2009.) Puolistrukturoidussa

haastattelussa eli teemahaastattelussa edetään tiettyjen keskeisten etukäteen

valittujen teemojen ja niihin liittyvien tarkentavien kysymysten varassa (Hirs-

järvi & Hurme 2009, 48). Teemahaastattelussa voi Eskolan ja Vastamäen

(2010, 35) mukaan ongelmaksi muodostua se, että teemat muokataan intuiti-

on perusteella, jolloin haastattelu perustuu mieleen juolahtaneisiin asioihin.

Teemoja mietittäessä on muistettava tutkimusongelma, mihin ollaan hake-

massa vastausta, sillä tutkimusongelma, tutkimuksen teemat ja haastatteluky-

symykset on sidottu teoriataustaan. (Eskola & Vastamäki 2010,35.)

Tutkimuksen teemahaastattelun teoreettiseksi viitekehykseksi valittiin the Five

Aspects of Meal Model (FAMM)-mallin mukaiset viisi näkökulmaa liittyen ruo-

an tuottamiseen ja ruokailuun. Teemat olivat: tila, kohtaaminen, tuote, ilmapiiri

ja johtaminen ja organisaation hallintajärjestelmä (taulukko 2). Teemahaastat-

telua tarkentavat kysymykset (liite 1) muotoutuivat tutkimuksen teoriaosan ja

tutkimuskysymysten perusteella sekä SkolmatSverige, tason 2- kysymyspatte-

riston avulla.

44

Taulukko 2. Teemahaastattelun rakenne

Tutkimuskysymys

Teema

Taustatiedot

1. Mikä on kouluruokailun tila tällä
hetkellä?

Vahvuudet ja heikkoudet
tällä hetkellä

2. Millaisena kouluruokailun tulevai-
suus nähdään?

Mahdollisuudet ja uhat
tulevaisuudessa

3. Mitkä tekijät vaikuttavat koulu-
ruokailukokemukseen?

Tuote
Tila
Ilmapiiri
Kohtaaminen
Johtaminen ja organisaation hallintajär-
jestelmä

4. Mikä on ruokapalveluhenkilöstön
näkemys omasta roolista ruokakas-
vattajana?

Kohtaaminen

5.3 Aineiston keruu

Opinnäytetyön aineisto kerättiin harkinnanvaraista otantaa apuna käyttäen.

Tutkimukseen osallistui Etelä-Suomesta kolme kouluruokapalveluita järjestä-

vää organisaatiota. Kananen (2013, 31) toteaa, että tavoitteena on löytää or-

ganisaatiot ja henkilöt, jotka tietävät tutkittavasta ilmiöstä eniten. ProMeal-

hankkeen erikoistutkija Sanna Talvia toimi avainhenkilönä, johdattaen kahden

tutkimuksessa olleen organisaation pariin. Kolmas organisaatio valittiin mu-

kaan sen ruoan luomupainotteisuuden ja korkean omavalmistusasteen vuoksi.

Koulu on yksityisen opetuksenjärjestäjän ylläpitämä koulu, joka saa valtiolta

oppilaitoskohtaisen valtionosuuden. Kustannusten kattamiseksi koulut kokoa-

vat vapaaehtoisia tukimaksuja oppilaiden vanhemmilta. Tutkimukseen haluttiin

erilaiset kouluruokailua järjestävät organisaatiot, koska erilaisuus kuvaa hyvin

45

suomalaista kouluruokailua. Suuren kaupungin ruokapalvelun esimiesten

kautta löysimme osalta haastatteluun sopivat henkilöt ja keittiöt.

1. Osuuskunta

Osuuskuntaperiaatteella toimiva oppilasravintola, jossa valmistetaan ruokaa

päivittäin noin 700 annosta. Ruoan omavalmistusaste on korkea ja keittiö pa-

nostaa luomuruokaan. Osuuskunta laskuttaa koululta ruokailupalvelut.

2. Kunnan oma ruokapalveluorganisaatio

Kunnan omistama valmistus- ja palvelukeittiö, jossa valmistetaan ruokaa päi-

vittäin noin 300 annosta. Keittiön omavalmistusaste on korkea. Kunnassa on

alle 5000 asukasta ja voimakkaat kuntaliitospaineet.

3. Yrityksenä toimiva ruokapalveluorganisaatio

Suuren kaupungin alueella toimiva ruokapalveluja tuottava yritys, jolta kau-

punki ostaa palvelut. Yrityksessä valmistetaan yli 15 000 annosta kouluruokaa

päivässä. Toiminnassa tärkeää on luomu- ja lähiruoan käyttö sekä omavalmis-

tusasteen lisääminen.

Kananen (2010, 54) muistuttaa, että laadullisessa tutkimuksessa ei voida

määritellä haastateltavien määrää etukäteen. Ilmiön pitäessä sisällään paljon

havaintoyksiköitä, haastateltavia otetaan niin paljon, että vastaukset alkavat

toistaa itseään. Saturaatio on saavutettu kun uusi haastateltava ei tuo enää

mitään uutta ilmiön ymmärtämiseen. Saturaation saavuttaminen edellyttää tie-

donkeruu- ja analyysivaiheen jatkuvaa vuorovaikutusta. (Kananen 2010.) Tut-

kimuksen aineisto koostui 12 haastattelusta. Haastatteluja ei tehty enempää,

koska vastaukset eivät tuottaneet uutta tietoa.

Ennen varsinaisia haastatteluja tehtiin kaksi koehaastattelua, koska niiden

avulla voitiin testata haastattelurungon ja kysymysten asettelun toimivuutta.

Koehaastattelujen jälkeen vaihdoin joidenkin kysymysten järjestystä ja tarken-

46

sin niitä. Koehaastatteluissa testattiin ja varmistettiin sanelukoneen toiminta ja

sen jälkeen koehaastattelut tallennettiin tietokoneelle. Tällä tavoin varmistettiin

koneiden ja laitteiden toimivuus sekä nauhoitetun materiaalin äänenlaatuun

vaikuttavien taustaäänien mahdollinen häiritsevyys tallenteella.

Haastateltaviin oltiin yhteydessä puhelimitse ja sähköpostitse. Yhteydenotos-

sa kerrottiin tutkimuksen tausta, tavoitteet ja merkitys. Haastattelussa mukana

olleet organisaatiot saivat sähköpostitse tutkijan yhteystiedot. Kuula (2011,

105) muistuttaa, että tutkittavien valintaperusteiden pitää olla tutkittavien tie-

dossa. Kerroin kahdessa organisaatiossa haastateltaville, että olen saanut

heidän yhteystietonsa ProMeal-tutkimuksen kautta ja pyysin heitä mukaan tut-

kimukseeni, koska halusin mukaan erilaisia kouluruokaa tuottavia organisaati-

oita. Kolmannessa organisaatiossa kerroin, että pyysin heitä mukaan tutki-

mukseen ruoan luomupainotteisuuden ja korkean omavalmistusasteen vuoksi.

Haastatteluajat sovittiin joko sähköpostitse tai puhelimitse ja haastatteluajan-

kohdat määräytyivät haastateltavien työaikataulujen mukaan. Haastattelut teh-

tiin työajalla joko ennen lounasaikaa tai sen jälkeen toimipisteen työkiireet

huomioiden. Työajalla tehty haastattelu vaikutti siihen, että kaikki ketä haluttiin

haastatella, lähtivät mukaan tutkimukseen. Haastattelut tapahtuivat haastatel-

tavien työpaikoilla mahdollisimman rauhallisessa tilassa, ruokasalissa tai neu-

vottelutilassa. Haastattelutilanteet olivat pääsääntöisesti rauhallisia, mutta nel-

jässä keskustelussa oli taustaääniä enemmän. Nämä eivät kuitenkaan vaikut-

taneet itse haastattelutilanteeseen tai aineiston litterointiin. Haastateltavat ei-

vät saaneet teemahaastattelurunkoa etukäteen. Haastatteluista ei haluttu an-

taa etukäteen liikaa tietoa, etteivät haastateltavat samoissa toimipisteissä mie-

ti etukäteen ”oikeita vastauksia” ja etteivät oma ammattini ja taustani vaikuta

haastateltavien asenteisiin ja kertomuksiin.

Eskola ja Vastamäki (2010, 32) toteavat, että ennen tutkimushaastattelun ai-

heeseen menemistä on hyvä keskustella muutakin ja luoda esipuheella miel-

47

lyttävä ja vapautunut ilmapiiri keskustelijoiden välille. Pyrin luomaan haastatte-

lujen aluksi vapautuneen ilmapiirin keskustelemalla jotakin, minkä tarkoitus ei

ollut tiedon kerääminen. Hirsjärvi ja Hurme (2009, 90) korostavat vapaamuo-

toista keskustelua, että syntyy haastattelulle välttämätön luottamus. Aloitin

haastattelut kertomalla opinnäytetyöni tarkoituksen ja tavoitteet. Kuula (2011,

105) muistuttaa, että tutkittavien motivoimiseksi on hyvä kertoa, millaista uutta

tietoa tutkimuksella tavoitellaan ja miten tuloksia voidaan hyödyntää. Pyysin

haastateltavia allekirjoittamaan luvan haastattelun nauhoittamiseen ja käyttä-

miseen opinnäytetyössäni. Yhden haastattelutahon osalta en tarvinnut tutki-

muslupaa, koska se oli ProMeal-hankkeen kautta kunnossa.

Haastattelun etuna on Hirsjärven ja Hurmeen (2011, 35) mukaan se, että tut-

kittavilta saatuja tietoja voidaan syventää, koska haastattelijalla on mahdolli-

suus lisäkysymysten tai selvennysten pyytämiseen tutkittavilta. Tein haastatel-

taville tarvittaessa tarkentavia lisäkysymyksiä, esimerkiksi jos haastateltava

koki, ettei hän osaa vastata. Hirsjärvi ja Hurme (2011, 95) muistuttavat, että

joissakin tilanteissa haastateltaville on korostettava, että heidän näkemyksen-

sä ja omat mielipiteensä ovat arvokkaita tässä tutkimuksessa. Kolme haasta-

teltavista koki, että kysymykset ovat vaikeita, eivätkä he ole miettineet tällaisia

asioita. Korostin haastateltaville, että juuri heidän näkemyksensä on tärkeä ja

oikea. Kuntaliitospaineiden alla olevassa kunnassa haastateltavat saattoivat

kertoa laajemmin siitä, miten he kokevat, ettei heidän osaamistaan arvosteta

kun vuosikymmenten työ katoaa. Osa haastatteluista eteni järjestyksessä

teemoittain ja osassa haastatteluja keskustelu eteni eri järjestyksessä.

Haastattelut toteutettiin maalis- ja huhtikuussa 2014 yksilöhaastatteluina.

Haastateltavien vastaukset nauhoitettiin sanelukoneelle ja tallennettiin sähköi-

seen muotoon muistitikulle ja tietokoneelle. Haastattelut kestivät puolesta tun-

nista puoleentoista tuntiin. Teemahaastatteluista saatu materiaali litteroitiin

haastatteluja seuraavana päivänä. Litterointi tehtiin sanatarkasti, koska halut-

tiin varmistaa, ettei litterointivaiheessa valita aineistoa ja samalla jätetä mah-

48

dollisesti jotakin oleellista pois. Haastattelut kirjoitettiin tekstinkäsittelyohjel-

malla ja tallennettiin jokainen omaan tiedostoon. Puhtaaksikirjoitettua aineis-

toa saatiin 12 haastattelusta yhteensä 102 sivua.

Saaranen-Kauppinen ja Puusniekka (2006) toteavat, että järjestäessä aineis-

toa teemojen mukaisesti kunkin teeman alle tulee kustakin haastattelusta ne

kohdat, joissa puhutaan kyseisestä aiheesta. Litteroinnin jälkeen aineisto jär-

jestettiin uudestaan teemoittain. Jokaisen teeman alle yhdistettiin kaikkien

haastateltavien vastaukset tähän teemaan ja ne tallennettiin omaksi tiedos-

toksi ja tulostettiin. Teemoitellessani aineistoa etsin tekstistä tutkimuksen tee-

mojen kannalta oleellisia asioita, alleviivasin niitä erivärisin kynin ja kirjoitin

tekstipätkien oheen niistä heränneitä ajatuksia ja huomioita.

5.4 Aineiston käsittely

Aineiston analysointi alkaa jo haastattelutilanteessa, vaikka tarkempi ja sys-

temaattisempi analysointi alkaa vasta kaikkien haastatteluiden jälkeen. (Hirs-

järvi & Hurme 2009, 136; Rubin & Rubin 2005, 226–227.) Opinnäytetyön ai-

neisto analysoitiin käyttämällä sisällönanalyysiä. Tuomi ja Sarajärvi (2013,

103, 108, 113) toteavat, että sisällönanalyysilla pyritään saamaan tutkittavasta

ilmiöstä kuvaus tiivistetyssä ja yleisessä muodossa. Analyysi yhdistää tulokset

ilmiön laajempaan kontekstiin ja muihin aihetta koskeviin tutkimustuloksiin. Ai-

neiston luokittelu voi perustua myös aikaisempaan viitekehykseen, joka voi ol-

la teoria tai käsitejärjestelmä. (Tuomi & Sarajärvi 2013.) Aineiston analyysiä

ohjasi Five Aspects Meal Model (FAMM)-malli. Mallin elementit ovat: tila, koh-

taaminen, tuote, ilmapiiri ja johtaminen ja organisaation hallintajärjestelmä. Ai-

neistosta muotoutui viisi teemaa:

49

1. Koululounas

2. Ruokailuympäristö

3. Kasvatuksellisuus

4. Tunnelma

5. Johtaminen ja organisaation hallintajärjestelmä

Teemahaastattelun aluksi ruokapalveluhenkilöstöltä kysyttiin heidän yleisnä-

kemystään kouluruokailun tilasta Suomessa. Nykytilaa ja tulevaisuutta käsitte-

levät kysymykset analysoitiin hyödyntäen SWOT-analyysin-nelikenttämallia.

Engblomin, Krappen ja Suomisen (1998) mukaan, nelikenttäanalyysi eli

SWOT-malli on yksinkertainen ja yleisesti käytetty analysointimenetelmä. Ana-

lyysin avulla voidaan selvittää toiminnan vahvuudet strength), heikkoudet

(weakness) sekä tulevaisuuden mahdollisuudet (opportunity) ja uhat (threat).

Nelikenttäanalyysin avulla voidaan arvioida toimintaa muun muassa tunnista-

malla ongelmia sekä kehittämällä toimintaa. Keskeistä on selvittää sekä orga-

nisaation nykytilaan että sen tulevaisuuteen vaikuttavat asiat. Vahvuudet ovat

niitä toimenpiteitä tai resursseja, joita organisaatio pystyy hyödyntämään.

Heikkoudet puolestaan ovat tekijöitä, joita organisaation täytyy parantaa pys-

tyäkseen toimimaan tehokkaasti. (Engblom, Krappe & Suominen, 1998.)

5.5 Luotettavuus

Tuomi ja Sarajärvi (2013, 85) muistuttavat, että kvalitatiivinen tutkimus ei pyri

tilastollisiin yleistyksiin, vaan tavoitteena on kuvata ja ymmärtää tutkittavaa

kohdetta ja ilmiötä. Kanasen (2013, 120) mukaan laadullinen tutkimus tavoitte-

lee kuitenkin siirrettävyyttä, jolloin tutkimustuloksia voidaan soveltaa vastaa-

viin tilanteisiin. Kvalitatiivisen tutkimuksen luotettavuusarvion tekeminen on

vaikeampaa kuin kvantitatiivissa tutkimuksessa. Laadullisen tutkimuksen luo-

tettavuus liittyy tutkimuksen eri vaiheisiin (Kananen 2010, 69). Vilkka (2005,

158) korostaa, että yksi luotettavuuden kriteeri on tutkija itse ja hänen tutki-

50

muksessaan tekemänsä valinnat. Tutkijan on pystyttävä perustelemaan ja ar-

vioimaan ratkaisujensa onnistumisen tutkimuksen tavoitteiden kannalta. Tut-

kimusmenetelmien luotettavuutta käsitellään yleensä validiteetin ja reliabilitee-

tin käsittein. Laadullisessa tutkimuksessa validiteetti ja reliabiliteetti ovat saa-

neet erilaisia tulkintoja. Validius merkitsee kuvauksen ja siihen liitettyjen seli-

tysten ja tulkintojen yhteensopivuutta. Tutkimuksen reliabiliteetti tarkoittaa mit-

taustulosten toistettavuutta. (Hirsjärvi ym. 2010, 231–232; Tuomi & Sarajärvi

2013, 136.) Laadullista tutkimusta ei ole mahdollista toistaa täysin samanlai-

sena ja tulosten jäsentely perustuu tutkijan tulkintoihin ja päättelyyn.

Hirsjärvi ja Hurme (2011, 184) korostavat, että aineiston laadukkuutta voidaan

tavoitella etukäteen sillä, että tehdään hyvä haastattelurunko ja valmistaudu-

taan haastattelutilanteeseen miettimällä, miten teemoja voi syventää. Haastat-

telussa laatua voi parantaa varmistamalla, että välineistö toimii keskustelun

aikana. (Hirsjärvi & Hurme 2011.) Teemahaastattelun tarkentavat kysymykset

laadittiin yhteistyössä ProMeal-hankkeen Sanna Talvian kanssa. Haastatelta-

vien henkilöiden määrää ei päätetty etukäteen, vaan haastatteluja tehtiin niin

kauan, ettei uutta tietoa enää saatu. Haastateltavat henkilöt toimivat kolmen

eri organisaation palveluksessa. Saaranen-Kauppinen ja Puusniekka (2006)

huomauttavat, että tutkimuksen luonne ja tutkimusaihe saattavat vaikuttaa

haastateltavien vastauksiin. Osa haastateltavista saattoi antaa kouluruoan ny-

kyhetkestä positiivisemman kuvan kuin se todellisuudessa on, koska koulu-

ruoasta ei uskalleta puhua avoimesti ja työntekijät pelkäävät työpaikkojensa

puolesta.

Ennen haastatteluja ja niiden aikana varmistin, että sanelukone nauhoittaa ja

lopuksi katsoin haastattelurungon varmistaakseni, että kaikista teemoista on

keskusteltu. Kirjasin huomioita haastateltavista ja heidän ympäristöstään. Osa

haastateltavista koki teemahaastattelun aiheet vaikeiksi. Hirsjärvi ja Hurme

(2009, 96) huomauttavat, että haastateltavat käsittävät tilanteen usein niin, et-

tä heidän pitäisi tietää asioista tarkasti. Korostin haastateltaville, että juuri hei-

51

dän ajatuksensa ja tietonsa asiasta ovat oikeita ja arvokkaita. Aineiston laatua

Hirsjärven ja Hurmeen (2011, 185) mukaan parantaa myös se, että haastatte-

lut litteroidaan mahdollisimman nopeasti. Tutkimuksen aineistot litteroitiin

haastattelupäivänä ja sitä seuraavana päivänä.

Tutkimuksen luotettavuutta on lisännyt se, että opinnäytetyöprosessiin on va-

rattu riittävästi aikaa. Yhteistyö ProMeal-hankkeen kanssa varmistui joulu-

kuussa 2013. Haastatteluista saatua litteroitua aineistoa luettiin useaan ker-

taan. Aineiston analyysissa auttoi myös se, että tutkimukseen otettiin välillä

etäisyyttä. Aineistoon liittyvät näkökulmat ja tulkinnat kehittyivät opinnäytetyö

prosessin edetessä. Tämän opinnäytetyön luotettavuutta lisäsivät kirjalliset

dokumentit, joiden tutkimustulokset olivat samansuuntaisia kuin tässä työssä,

haastateltavien suorat lainaukset tuloksien ja niiden tarkastelun yhteydessä

sekä tutkimuksen tekemisen tarkka raportointi.

6 Tulokset ja niiden tarkastelu

6.1 Haastateltavien taustatiedot

Haastateltavat työskentelivät ruokapalvelujen johto-, suunnittelu- ja esimies-

sekä ruoanvalmistustehtävissä. Yksi haastateltavista työskenteli kotitalous-

opettajana, mutta hän oli mukana esimerkiksi suunnittelemassa ravitsemis-

päällikön kanssa ruokalistaa. Työkokemusta haastateltavilla oli kouluruokailun

parista 3 - 31 vuotta (taulukko 3). Haastateltavat olivat yhtä lukuun ottamatta

naisia.

52

Taulukko 3. Haastateltavien taustatiedot

Työpaikka

Koulutus

Työkokemus
kouluruokailussa

Ammattinimike

1. Osuuskunta Suurtalouskokki 7 v. Kokki

2. Osuuskunta Suurtalouskokki YO,
suurtalousteknikko,
esimieskoulutuksia

7 v. Emäntä, osuuskunnan

toimitusjohtaja

3. Osuuskunta Suurtalouskokki, tra-
denomi

5 v. Palveluvastaava

4. Kunnan oma ruokapal-
veluorganisaatio

Kotitalousopettaja,
kasvatustieteen mais-
teri

31 v. Kotitalouden lehtori

5. Kunnan oma ruokapal-
veluorganisaatio

Kotitalousteknikko 31 v. Ravitsemispäällikkö

6. Yrityksenä toimiva ruo-
kapalveluorganisaatio

Elintarviketieteiden
maisteri, laillistettu ra-
vitsemusterapeutti

3,5 v. Ravitsemusasiantuntija

7. Yrityksenä toimiva ruo-
kapalveluorganisaatio

Elintarviketieteiden
maisteri, ravintolakokki

10 v. Palvelujohtaja

8. Yrityksenä toimiva ruo-
kapalveluorganisaatio

Kokki, tarjoilija 3 v. Ruokapalvelutyöntekijä

9. Yrityksenä toimiva ruo-
kapalveluorganisaatio

Suurtalousesimiehen
erikoisammattitutkinto,
ravintolakokki, tarjoilija

n. 15 v. Keittiöpäällikkö

10. Yrityksenä toimiva
ruokapalveluorganisaatio

Suurtalouskokki yli 10 v. Kokki

11. Yrityksenä toimiva
ruokapalveluorganisaatio

Suurtalouskokki yli 23 v. Ruokapalvelutyöntekijä

12. Yrityksenä toimiva
ruokapalveluorganisaatio

Suurtalouskokki 5 v. Kokki

53

6.2 Kouluruokailun nykyhetki ja tulevaisuus

Nelikenttäanalyysin avulla analysoitiin haastatteluissa esiin nousseet koulu-

ruokailun tämänhetkiset vahvuudet ja heikkoudet sekä tulevaisuuden mahdol-

lisuudet ja uhat (taulukko 4).

Taulukko 4. Kouluruokailun SWOT-analyysi

Vahvuudet

Kouluruokailun tämänhetkisinä vahvuuksina haastateltavat näkivät suomalai-

sen kouluruokailujärjestelmän kokonaisuudessaan. Kaikki haastateltavat näki-

vät koululounaan maksuttomuuden isona etuna perheille. Kouluruokailu- ja ra-

vitsemissuositukset koettiin tärkeiksi työvälineiksi kouluruokailun toteuttami-

N
y

k
y

h
e

tk
i

Vahvuudet

– Kouluruokailujärjestelmä

– Lounaan maksuttomuus

– Kouluruokailusuositus

– Terveellisyys

– Ruoan monipuolisuus

Heikkoudet

– Kouluruokaa ei arvosteta

– Pienet määrärahat

– Ruoan syömättä jättäminen

– Suuret valmistuskeittiöt

T
u

le
v

a
is

u
u

s

Mahdollisuudet

– Järjestelmä kehittyy edelleen

– Oppilaiden osallistaminen

– Ruokakulttuuri

– Pienemmät valmistuskeittiöt

 Uhat

– Kouluruoan tuottaminen entistä
edullisemmin

– Maksullisuus

– Ruoan syömättä jättäminen

54

sessa. Ne ohjaavat päätöksenteossa ja suunnittelussa kouluruokailun käytän-

nön toteuttamista.

Meillä on suositukset olemassa kouluruokailuun, joka antaa raa-
mit suunnitteluun.

Ravitsemussuosituksia noudatetaan ihan varmasti jokaisessa
paikassa, voi sanoa, että kouluruoka vastaa ravitsemussuosituk-
sia kun se valmistetaan.

Kyllä vahvuudet on ehdottomasti se suunnitelmallisuus ja ravit-
semusasiat.

Haastateltavat korostivat vastauksissaan myös kouluruoan merkitystä kansan-

ravitsemuksessa.

Tietyllä tavalla kansanterveydellinenkin näkökulma, kun ajattelee
meidän koululaisia, onhan ne monta vuotta siinä koulussa, onhan
sillä vaikuttavuutta jos lapset vaan syö.

Heikkoudet

Haastateltavien mielestä kouluruokaa ei arvosteta ja sen julkisuuskuva on

huono. Cardello, Bell ja Cramer (1996, 19) ovat osoittaneet useissa tutkimuk-

sissa, että ihmisillä on negatiivinen asenne julkisia ruokapalveluita kohtaan.

Nämä asenteet voidaan luokitella stereotypioiksi. Kielteiset asenteet johtuvat

siitä, että ruokalajeja on vähän ja ruoan esille laittamisessa sekä ruokailutilas-

sa on puutteita. Negatiivista kuvaa julkisista ruokapalveluista ruokkii myös

media. (Cardello, Bell & Cramer 1996.) Ruokapalveluhenkilöstön keskuste-

luissa tuli hyvin esiin huono julkisuuskuva mediassa.

Se on se julkikuva, mikä on aina. Se negatiivisuus sen maksutto-
man ruoan ympärillä, se on se suurin.

55

Ei arvosteta, lehdissä kirjotetaan paljon, että kouluoka on huonoa
ja jotenkin luodaan semmosia ennakkokäsityksiä, että se on joka
puolella huonoa.

Suomessa hyvän kouluruoan mainetta on edistetty muun muassa Sitran Jär-

kipalaa -hankkeella ja Suomalaisen ruokakulttuurin edistämissäätiö Elo:n jär-

jestämällä valtakunnallisella kouluruokailukilpailulla. Edward ja Hartell (2009,

122) toteavat, että asenteet julkisia ruokapalveluita kohtaan ovat muuttumas-

sa, koska julkinen ruokapalvelu on parantunut. Asiakkaat eivät enää tyydy

kakkosluokan aterioihin, vaan he odottavat enemmän. (Edward & Hartell

2009.)

Keskitetty ruoanvalmistus nähtiin sekä heikkoutena että uhkana. Keskuskeitti-

öt tulivat haastateltavien puheessa esiin voimakkaimmin sekä osuuskuntana

toimivassa keittiössä että kunnan omassa ruokapalveluorganisaatiossa.

Mennään liian isoihin yksiköihin. Ruokaa kuljetetaan valtavan pit-
kiä matkoja, että tuleeko siinä itse asiassa mitään säästöjä.

Ruoanvalmistus on liian keskitettyä. Noi keskuskeittiöt pitäis pur-
kaa. Enemmän omavalmistusta ja fyysisesti tehdä ruoka siellä,
missä lapset on, jossa se syödään.

Kunta ruokaostoksilla (Haapanen 2011, 9-10, 21) -selvityksen mukaan kuntien

ruokapalveluita on keskitetty Suomessa suurempiin keittiöihin. Aterioiden val-

mistuksessa suurin keittiötyyppi oli palvelu/jakelukeittiöt lähes 40 %:n osuudel-

la. Kuntaliitosten myötä kuntakoot ovat kasvaneet ja kunnallisissa ruokapalve-

luissa liikelaitosmainen ja osakeyhtiömäinen toiminta ovat kasvaneet. (Haa-

panen 2011.) Ruotsissa ollaan palaamassa takaisin pienempiin valmistusyksi-

köihin, esimerkiksi Malmön kaupungin pitkän aikavälin tavoitteena on lisätä

valmistuskeittiöiden määrää. Tätä perustellaan muun muassa pienemmällä

hävikillä ja sillä, että yli 2 000 annoksen keskuskeittiöissä työajasta kuluu yhä

56

enemmän aikaa ruoan pakkaamiseen. (Lampén 2012, 27–30; Unt Widel

2014.) SkolmatSverige -selvitykseen osallistuneista 560 peruskoulusta valmis-

tuskeittiö oli 77 %:ssa kouluista. Palvelukeittiöissä, joihin osa tai kaikki ruoka

tuodaan valmiina, ruokaa pidettiin lämpimänä selvästi suositeltua pidempään

kuin valmistuskeittiöissä (Patterson, Brunn & Schäfer Elinder 2013, 14).

Osuuskunnassa ja kunnan omassa ruokapalveluorganisaatiossa haastatelta-

vat kokivat, että ruokapalveluhenkilöstön tulee kohdata asiakas kokonaisval-

taisesti. Haastateltavien mielestä suurissa yksiköissä valmistettu ruoka on

persoonatonta.

Se on ihan eri asia, kun se ruoka tehdään täällä meillä. Me tarjoil-
laan se itse asiakkaille suoraan, kaikki tietää sen, ne haistaa sen,
ne näkee sen ja tuntee sen kun se tehdään täällä. Se on ihan eri-
lainen kokemus.

Mahdollisuudet

Haastateltavat uskoivat kouluruokailun tulevaisuuteen, ja he näkivät mahdolli-

suuksina kouluruokailujärjestelmän kehittymisen.

Mahdollisuudet ovat erittäin hyvät. Ei tätä lopettamassa olla ja
tämä alahan kehittyy.

Haastateltavat kokivat, että kouluruokailu on kehittynyt paljon ja toiminnasta

on tullut paljon ammattimaisempaa. Toiminnalle hyvän pohjan luovat ohjeis-

tukset laatuun sekä kouluruokailusuositus ja kehittyneet ruoanvalmistusmene-

telmät sekä koneet ja laitteet. Suuressa organisaatiossa ruokapalvelun kilpai-

luttaminen nähtiin myös positiivisena asiana, koska se pakottaa kehittämään

toimintaa.

57

Jos se on kunnan omaa toimintaa, junnaa aika pitkälti siinä sa-
massa. Kilpailuttaminen ja eurot pakottaa toimimaan ja pakottaa
kehittämään sitä toimintaa.

Mahdollisuutena haastateltavat näkivät oppilaiden osallistamisen ja mukaan

ottamisen suunnitteluun. Se nähtiin myös keinona, jolla voitaisiin lisätä koulu-

ruoan arvostusta ja ymmärrystä siitä, mistä ruoka tulee.

Me ei pystytä siihen julkikuvaan vaikuttamaan kun keskustelemal-
la ja kuuntelemalla ja kertomalla oikeasti niistä faktoista.

Uhat

Ruokapalveluiden kilpailutus nähtiin paitsi mahdollisuutena myös uhkana.

Pelkona on, että kouluruokaa pitäisi pystyä tuottamaan nykyistä edullisemmin.

Jos lähdetään vaan pelkkään hintakilpailuun, nythän tämä on sitä,
että kouluruoka pitää tuottaa niin järjettömän halvalla. Jos edel-
leen kiristetään lisää, niin tämä kilpailuttaminen vie siihen, että en-
tistä halvemmalla pitäisi tehdä. Se ei ole enää mahdollista.

Kilpailuttaminen ja ruokapalveluiden muutokset pelottivat suorittavan työn teki-

jöitä. He pohtivat yhtenä uhkana henkilökunnan vähentämistä. Mahdollinen

kuntaliitos ja kilpailuttaminen nähtiin pienen kunnan organisaatiossa suurena

uhkana. Se vaikutti myös henkilöstön työmotivaatioon ja sitoutumiseen. Pel-

kona oli, että kuntaan ei jää enää valmistuskeittiöitä, vaan että ruoka kuljete-

taan isommasta keskuskeittiöstä.

En tiedä, miten määrätään ne ruokalistat ja saadaanko tehdä
enää omilla ohjeillamme?

Mediassa on keskusteltu kouluruokailun muuttamisesta maksulliseksi. Tämä

näkyi myös haastateltavien pohdinnoissa. Haastateltavista kuusi toi esiin kes-

58

kusteluissa uhkana kouluruoan maksullisuuden tai sen, että yhteiskunnalla ei

ole varaa tuottaa maksutonta kouluruokaa. Maksullisuuden ei uskottu nosta-

van kouluruoan laatua.

En tiedä, ei se ainakaan laatuun vaikuttaisi. Tää on kuitenkin niin
monipuolista. Ei tää enää sitten ole kouluruokailua, se on sitten
ravintolameininkiä. Moniko vanhempi olisi valmis ostamaan?

Jos tulisi maksulliseksi, varmaan ruokailijamäärä vähentyis. Ja
ruoan monipuolisuuskin vähentyis.

Haastateltavista johto-, esimies- ja suunnittelutehtävissä toimivat kokivat, että

ruokaa ei nähdä osana opetusta.

Opetustoimi miettii, mihin ne rahat pistetään, se kouluruoka jää
aina sivuun. Se on vaan ruokaa.

6.3 Koululounas

Vastaajien näkemysten mukaan elintarvikevalintoja ohjaavat ravitsemussuosi-

tukset, kouluruokailusuositus, käytettävissä olevat määrärahat ja sesongit.

Kaikissa organisaatioissa oli käytössä kiertävä ruokalista, ja suunnittelussa

otettiin huomioon erilaiset ruoka-, tapa- ja oppimisteemat sekä kansalliset juh-

lapyhät. Kaikissa kolmessa organisaatiossa ruokalistasuunnittelussa oli mu-

kana useampia henkilöitä. Suuren kaupungin yrityksessä oli käytössä ruoka-

listatyöryhmä, joka muodostui niin, että mukana olivat eri asiakasryhmiä edus-

tavat jäsenet, palvelupäällikkö, kokkeja, esimiehiä ja ravitsemusasiantuntija.

Osuuskunnassa suunnittelusta vastasi emäntä, mutta hän keskusteli ja pyysi

listaan myös kokkien hyväksynnän.

59

Erilaiset ihanteet

Aineistosta nousivat esiin ruokapalveluorganisaatioiden erilaiset ihanteet.

Osuuskuntana toimivassa oppilasravintolassa ruokalistasuunnittelun lähtökoh-

tana oli raaka-aineiden puhtaus ja luonnonmukaisuus, ja raaka-aineina käytet-

tiin mahdollisimman paljon luomutuotteita. Kunnan omassa organisaatiossa it-

se tekeminen oli tärkeässä osassa kouluruokaa, ja yrityksenä toimivassa ruo-

kapalveluorganisaatiossa korostui ruoan suositustenmukaisuus.

Osuuskuntaperiaatteella toimivassa oppilasravintolassa oli käytössä kuuden

viikon pääraaka-ainelista. Suunnittelun lähtökohtana olivat luomu ja kasvis-

painotteisuus huomioiden ravitsemusasiat.

Luomu edellä, ja sitten kun olen tehnyt sen listan, niin käyn sen
vielä läpi sellasella ajatuksella, että jos mä vaihtaisin tässä jotain,
niin nousisko luomuaste?

Kun alotettiin tää toiminta, niin käytiin hyvinkin kiihkeitä keskuste-
luja. Nyt on päästy sellaseen yhteisymmärrykseen, että tonne lin-
jastoon on ihan turha laittaa ideologiaa, jos se menee biojättee-
seen tai kukaan ei tuu tänne.

Osuuskuntaperiaatteella toimivassa oppilasravintolassa haastateltavien ko-

kemuksen mukaan suurin osa lapsista syö päivittäin ja biojätteen määrä on

hyvin pieni. Syynä tähän uskottiin olevan raaka-aineiden korkea laatu ja ruoan

maku.

Kyllä, mä ammattiylpeästi väittäisin, että maku. Mä väitän, että se
maistuu lautasella, että me tehdään ruoka itse.

Kunnan omassa keittiössä koettiin tärkeänä, että ruoka valmistetaan itse.

Haastateltavien näkemyksen mukaan korkea omavalmistusaste vaikutti ruoan

makuun ja oli yhteydessä siihen, että lapset ja nuoret syövät kouluruokaa.

60

Me yritetään mahdollisimman pitkälle tehdä itse. Mehän on kuorit-
tu itse perunatkin ja kuoritaan osittain vieläkin. Et kaikki jans-
soninvuoat, pyttipannut me alotetaan kokonaisesta perunasta ja
tikutetaan itse ja keitetään.

Onhan se ihan erilaista. Kyllä se on toinen maku!

Ravitsemus

Osuuskuntaperiaatteella toimivassa ja kunnan omassa keittiössä ravitsemus-

laatua ei seurattu järjestelmällisesti. Ravitsemislaatua ei koettu tärkeänä teki-

jänä tai koettiin, että sitä voidaan seurata silmämääräisesti. Ison kaupungin

yrityksessä ravitsemus oli hyvin keskeisessä asemassa, koska organisaatios-

sa oli ravitsemusterapeutti, jonka johdolla ruokalistat suunniteltiin.

No, me ei kyllä tehdä mitään ravitsemuksellisia laskentoja niistä,
että kyllä se on ihan sitten silmätuntumalla, näppituntumalla. Että
katotaan just nää, että siellä on sitä lihaa ja on kalaa, ja sitten tota
kasviksia joka päivälle, että on kokojyväleipää. Muistan kyllä al-
kuaikoina, että niitä laskinkin.

Valtion ravitsemusneuvottelukunta (Terveyttä ruoasta -Suomalaiset ravitse-

mussuositukset 2014, 38–39) on antanut selkeät ohjeet ruokapalveluissa tar-

jottavien aterioiden ravitsemuslaadulle. Kriteerit on tarkoitettu käytettäviksi

aterioiden suunnittelussa ja toteuttamisessa. Valtion ravitsemusneuvottelukun-

ta (Kouluruokailusuositus 2008, 11) kiinnittää huomiota suosituksissa myös

siihen, että ruokapalveluja kilpailutettaessa ja sopimuksia tehtäessä valintakri-

teereiksi pitää asettaa ravitsemuksellista laatua määrittävät tekijät sekä ruoan

maku. Taloudelliset tekijät eivät saa olla ainoa peruste kilpailutuksessa. Kou-

luaterian ravitsemuksellista laatua voidaan seurata ja arvioida joukkoruokai-

luun kehitetyn kriteeristön avulla tai ravintoainetiheyden perusteella. Keskeistä

on myös opiskelijoilta ja opettajilta saatu palaute. (Mts. 11.) Ohjeista huolimat-

ta ruokapalvelut eivät varmista riittävästi kouluruoan ravitsemuksellista laatua.

61

Talvitie (2014, 65) on selvittänyt opinnäytetyössään, johon vastasi 107 julkista

ruokapalveluorganisaatiota, että Suomessa ravitsemussuositusten toteutumi-

sen varmistaa tuotannonohjausjärjestelmän avulla 78 % julkisista ruokapalve-

luorganisaatioista. Merkittävää on, että vastaajista viidesosa (22 %) ilmoitti, et-

tä ravitsemussuositusten toteutuminen varmistetaan vasta ruokalistan suunnit-

telemisen jälkeen tai sitä ei varmisteta ollenkaan. (Talvitie 2014.) Suomen Sy-

dänliitto arvioi suurkeittiöiden tarjoaman ruoan ravitsemuksellista laatua vuon-

na 2004 tehdyssä selvityksessä. Kouluruokailun yksi suurimmista ongelmista

oli, että tarjolla ei ollut riittävästi tuoreita vihanneksia ja suolaa käytettiin liikaa.

(Vanhala, Hasunen, Mertanen, Nurttila, Prättälä & Koivisto 2004, 41, 49.)

Ruokapalveluhenkilöstön vastauksista tuli esiin, että lapset pitävät perusruois-

ta, esimerkiksi puurot ja kiisseli on yksi suosituimmista kouluruoista. Talvian

(2014) mukaan ProMeal-tutkimuksen fokusryhmähaastatteluihin osallistuneet

lapset toivoivat kouluruoan olevan tavallista perusruokaa. He eivät toivo ham-

purilaisia tai pizzoja jokapäiväisiksi ruokalajeiksi. Tilles-Tirkkosen ym. (2011,

2097) mukaan yleisin syy jättää koululounas väliin on se, että lapset eivät pidä

tarjottavasta ruoasta. Ruokalistat tulisi suunnitella lasten makutottumusten

mukaan ja listassa pitäisi olla myös vaihtelua enemmän.

Kouluruokailusuosituksia noudatetaan eri tavoin, joten kouluruokailun toteutus

ja taso vaihtelevat kunnittain. Kouluilla ei ole yhteisiä terveyttä edistäviä sään-

töjä, toimintatapoja ja ruokailuympäristöä vaan käytännöt vaihtelevat koulu-

kohtaisesti. (Suomalaisen ruokakulttuurin edistämisohjelma 2010, 13.) Ruoka-

annosten oikeasta kokoamisesta eli lautasmallista tiedottamista oppilaille ei ol-

lut käytössä yhdelläkään toimipaikalla. Malli-annos saatettiin tehdä syksyllä

koulujen alkaessa tai silloin kun keittiöllä oli alan opiskelijoita työssäoppimas-

sa. Muutamissa ruokasaleissa oli nähtävissä esimerkiksi linjastoon kiinnitetty-

nä kuva lautasmallista.

62

Kuntien erilainen taloudellinen tilanne ja säästötoimet asettavat lapset ja nuo-

ret eriarvoiseen asemaan. Säästötoimet ja talouden tasapainottaminen näkyy

koulujen ruokalistoissa. Esimerkiksi Ahokaisen (2010, 43) mukaan Porvoossa

ja Vantaalla on säästösyistä ruokalistalla useammin keittoruokia, eikä tarjolla

ole kouluruokailusuosituksen mukaisesti leikkelettä tai tuorepalaa. Kirmasen

(2012, 55) tutkimuksen mukaan keittopäivänä oppilaan energiansaanti koulu-

lounaalla jää normaalia alhaisemmaksi. Energian kokonaismäärää lisäisivät

esimerkiksi tukevampi pasta- tai riisipohjainen salaatti, suurempi leipäannos

tai jälkiruoka.

Pieni oppilas tulee siitä puuroannoksesta kylläiseksi, mutta miten
käy sen lukiolaispojan?

Kouluruokailun on todettu edistävän terveellistä ruokavaliota useissa tutki-

muksissa (Raulio, Roos & Prättälä 2010, 987; Hoppu, Lehtisalo, Tapanainen

& Pietinen 2010, 965). Kouluruokailun menekki vaihtelee koulukohtaisesti, mi-

hin vaikuttavat koulun ruokailujärjestelyt, organisaation ja koulupiirin sosio-

ekonomiset olosuhteet, oppilaiden perhetaustat, koulun sisäinen ilmapiiri, op-

pilaiden henkilökohtaiset syyt sekä koulun henkilöstön yleinen asenne tervey-

den edistämiseen ja ruokailua kohtaan. (Lyytikäinen 2001, 159.) Lennernäs

(2011, 11) on myös miettinyt hallitseeko ravitsemuksellinen näkökulma koulu-

ruokailua.

Kestävä kehitys

Osuuskunnan ja koko kouluyhteisön ajatusmaailmaan kuului kestävä kehitys

muun muassa käyttämällä raaka-aineina luomua ja kiinnittämällä huomiota

biojätteen määrään. Kestävä kehitys huomioitiin suuren kaupungin yrityksessä

muun muassa tarjoamalla kaikille kerran viikossa kasvisruoka ja seuraamalla

syntyvää biojätteen määrää. Elintarvikehankintoja ohjaavat ravitsemussuosi-

tukset ja palvelukuvaukset. Kilpailutuksessa käytetään tietynlaisia kriteereitä,

63

että organisaatio sai haluamansa tuotteet. Palvelusopimuksessa on määritelty

esimerkiksi raaka-ainetasolla kuinka usein organisaation koululounaalla tarjo-

taan broileria, lihaa ja kasvisruokaa. Suunnitteluun vaikuttaa myös asiakas-

ryhmäkohtaiset annoskoot. Yrityksessä ruokalistasuunnitteluun vaikuttaa

myös hajanainen keittiökenttä, koska keittiöt ovat erikokoisia ja niissä on eri-

lainen laitekanta.

Osa julkisista ruokapalveluista on kiinnittänyt huomiota lähi- ja luomuruoan

käyttöön jo aikaisemmin, esimerkiksi Kiuruveden kaupunki on 1990-luvulla

kehittänyt ruokapalveluitaan kestävämpään suuntaan. Voimakkaammin kehi-

tys lähti eteenpäin 2000-luvulla kun kouluruokailuhenkilöstö kävi luomukeit-

tiökurssin. Kaupunginvaltuusto on ottanut lähi- ja luomuruuan yhdeksi kau-

punkistrategian painopistealueeksi. Kaupungin visio on olla vuonna 2015

Luomu-Suomen pääkaupunki. (Kiuruveden kaupunkistrategia 2013–2016;

Kiuruvesi.) Lahden kaupunki on strategiassaan asettanut tavoitteekseen olla

kokonaisvaltaisen kestävän kehityksen kaupunki. Tämän linjauksen mukaises-

ti Lahden Ateria pyrkii huomioimaan ympäristöystävälliset hankinnat muun

muassa suosimalla kotimaisia raaka-aineita, kausiruokaa ja kiinnittämällä

huomiota ostamiensa elintarvikkeiden hiilijalanjälkeen. (Tuomala-Nikkanen

2014.) Lähiruoan käyttämisen kunnissa ratkaisevat kuntapäättäjät sekä ruo-

kahankinnoista vastaava taho.

Asiakaslähtöisyys

Kaikissa kolmessa organisaatiossa asiakkailla on mahdollisuus vaikuttaa jos-

sakin määrin kouluruokaan. Oppilailta kerätään palautetta sekä suullisesti että

kirjallisesti, on kehitysryhmä, johon myös oppilaat voivat osallistua ja kouluissa

järjestetään toiveruokaviikkoja. Kaikki haastateltavat kokivat, että ruoka on

lapsilähtöistä, mutta se voisi olla vielä enemmän asiakaslähtöistä.

64

Tietenkin me kuunnellaan oppilaita, mutta ei heillä taida juuri olla
sananvaltaa siinä asiassa.

Ruokalistatyöryhmä suunnittelee, jokaisella on oma mielipide, ai-
kuisenmielipide. Osataanko me asettua lapsen asemaan?

Tikkanen ja Urho (2009, 115) ovat huomauttaneet, että painopisteen koulu-

ruokailussa pitäisi siirtyä ateriasta oppilaaseen. Tikkanen (2009, 232) jatkaa,

että meidän tulee ymmärtää paremmin oppilaiden ja heidän sosiaalista ja eko-

logista ympäristöä, jotta voisimme ymmärtää heidän ruokavalintojaan. Meidän

pitää muokata kouluruokaa, joka perustuu oppilaiden tarpeisiin ja toiveisiin

huomioiden lautasmalli ja muut ravitsemussuositukset. Aikaisemmin todettiin,

että haastateltavat näkivät kouluruokailun mahdollisuutena sen, että oppilaita

osallistetaan ja otetaan mukaan suunnitteluun.

Kouluruokailussa tarjolla oleva leipä on yleensä näkkileipää ja keittopäivinä

saattaa kunnasta riippuen olla tarjolla myös ruisleipää tai sämpylää. Osa kun-

nista säästää myös tuoreesta leivästä. Oppilaat ovat perusopetuksen piirissä

yhdeksän vuotta syöden vuodesta toiseen samaa näkkileipää. Samoin salaatit

ovat yksinkertaisia ja valitettavan usein yksipuolisia. Esimerkiksi Tilles-

Tirkkonen ym. (2011, 2097) ehdottavat, että kouluruokailussa voisi tarjota ta-

sapainoisemman ruokavalion saamiseksi erilaisia leipiä, salaatteja ja vihan-

neksia. Lisäksi ainakin osa vihanneksista voitaisiin tarjota sekoitetun salaatin

sijasta erillisinä komponentteina. Kouluruokailu voisi sisältää enemmän myös

hedelmiä jälkiruokien tai välipalojen muodossa. (Tilles-Tirkkonen ym. 2011.)

Tutkimuksissa on todettu, että vihannesten ja hedelmien saatavuuden paran-

taminen lisää niiden kulutusta (Hoffman, Franko, Thompson, Power & Stal-

lings 2010, 68). Mäkelä ja Niva (2009, 56) muistuttavat, että suomalaisen yh-

teiskunnan modernisoitumiseen liittyy yksilöllistyminen, joka on jo pitkään

muuttanut ruokailutottumuksia ja haastanut syömisen osin idealisoidun yhtei-

söllisyyden.

65

Ruokaa valmistettaessa yhdeksi haasteeksi muodostuivat vastaajien mielestä

erilaiset makumieltymykset. Kaikissa tutkimuksen organisaatioissa kouluruo-

kaa valmistettiin valmistuskeittiöissä eri-ikäisille asiakkaille. Keskitetty ruon-

valmistus on aiheuttanut sen, että erilaisten asiakasryhmien huomioiminen on

yhä vaikeamaa. Asiakaskunta saattaa olla päiväkoti-ikäisestä lapsesta työ-

paikkalounaan syövään aikuiseen sekä ateriapalveluasiakkaaseen. Tämä tuo

haastetta ruokalistasuunnitteluun.

Se on se ikuisuuskysymys. Varsinkin maustamisessa se tulee
esiin. Se tekee sitten sen kultainen keskitie ilmiön.

Esille laittaminen

Kaikissa kolmessa kouluruokapalveluita järjestävässä organisaatiossa työs-

kentelevät kokivat, että ruoan esille laittamiseen kiinnitetään huomiota.

Mahdollisuuksien mukaan huolehditaan siitä, että esimerkiksi lin-
jasto on puhdas, hyvännäköinen, että siinä on se vaihtuvuus siinä
ruoassa. Että se pysyy hyvännäköisenä ja tuoreena, lämpimänä,
mietitään salaattien ulkonäköä.

Kyllä siihen esille llaittoon pystyy. Mä pyrin panostamaan estetiik-
kaan. Se on tärkeää, että näyttää hyvältä ja maistuu hyvältä, sit-
ten se menekkikin siitä toivon mukaan nousee.

Olen tehnyt ylimääräistä kun minulla on ollut aikaa. Vihanneslei-
piin tein kasvot! Kaikkea sellaista, lapsi söi silmillään!

Suuressa kaupungissa toimivan yrityksen johto- ja esimiestehtävissä työsken-

televät haastateltavat näkivät, että ruoan esille laitto jää keittiöiden varaan ja

että linjasto- sekä luokkaruokailu tuovat siihen oman haasteensa. Ruokaoh-

jeissa ei ole tällä hetkellä valokuvia ja haastateltavat kokivat, että esille laittoa

tulisi ohjeistaa paremmin ja siihen tulisi panostaa enemmän.

66

Se on aika hankalaa, kun on linjastot, mutta kyllä kaikilla on mah-
dollisuus koristella ruokia. Ollaan käyty läpi asioita. On erilaisia
ammattilaisia.

Ruoan ulkonäköä ja värejä tulisi miettiä. Keittopäivinä lounasannoksen saatai-

siin väriä esimerkiksi salaateilla (kuviot 5 ja 6).

Kuvio 5. Keittoannos Kuvio 6. Puuroannos

6.4 Ruokailuympäristö

FAMM-mallin elementeistä tila herätti haastateltavissa vähiten keskustelua.

Suuren kaupungin organisaatiossa toimintakenttä on laaja, joten muutamissa

kouluissa on vielä käytössä luokkaruokailu ja astianpalautuksen käytännöt

vaihtelevat. Ruokailutilojen puhtaudesta vastaavat sekä siistijät että ruokapal-

veluhenkilöstö.

Avainasemassa rehtori

Osuuskuntaperiaatteella toimivan ruokapalveluorganisaation koulussa ruoka-

sali on suunniteltu koulun kasvatuksellisen lähestymistavan mukaisesti. Suun-

nittelussa on otettu huomioon muun muassa värit ja muodot. Suuressa kau-

pungissa toimiva yritys on vuokralla keittiötiloissa. Ruokasali kuuluu koulun ti-

67

loihin, joista vastaa opetustoimi. Haastateltavista seitsemän toi keskustelussa

esiin hyvin voimakkaasti, että koulu ja rehtori vastaavat ruokailutilasta.

Se on koulukohtaista kuinka paljon keittiöltä salia somistetaan.
Siihen meijän sopimukseen ei kuulu se, mutta se, mitä on pyritty
on meidän rehtorien kanssa, että lapset tekis.

Rehtori vastaa, tää on koulun aluetta.

Haastateltavat kokivat, että rehtorilla on suuri vaikutus kouluruokailuun ja se

näkyy, mistä rehtori on kiinnostunut. Lintukangas (2007, 40) muistuttaa, että

koulun johtaja on avainasemassa ja vastuussa ruokailun toimivuudesta ja sen

kasvatuksellisten tavoitteiden saavuttamisesta. Manninen (2013) korostaa, et-

tä kouluruokailun järjestämisessä tarvitaan yhteistyötä koulun ja ruokailusta

vastaavan henkilöstön kesken.

Tarkoituksenmukainen tila

Kouluruoalla on negatiivinen maine ja julkisessa keskustelussa nousevat esiin

usein tylsä ja vastenmielinen ruoka meluisassa ympäristössä, pitkät jonot,

tungos ja aterian nauttiminen kiireessä (Lintukangas & Palojoki 2012, 3; Sil-

lanpää 2003, 95–97; Poppendieck 2010, 1-2). Haastateltavat kokivat pää-

sääntöisesti, että ruokailutilat ovat viihtyisiä ja ruokailun järjestämiskäytännöt

ovat kunnossa.

Mulla olis kauheesti kaikkia haaveita, viherseinää ja yrttiseinää,
mitä vois hoitaa lasten kanssa, mitkä liittyis tohon viihtyvyyteen ja
osa sitä ruokailuhetkeä. Lasten kanssa hoidettas yrttipuutarhaa ja
käytettäs konkreettisesti tähän ruokaan.

Haastateltavista seitsemän mainitsi linjaston ja astianpalautuksen keskustel-

taessa ruokailun järjestämiskäytännöistä. Ruokailuympäristöt nähtiin tarkoi-

68

tuksenmukaisina tiloina, mihin henkilökunta oli tehnyt joitakin parannuksia.

Linjastoja oli järjestetty mahdollisuuksien mukaan toimivammiksi, esimerkiksi

siirtämällä maitonovot erilleen, jotta ei muodostuisi jonoja. Toisaalta haastatel-

tavat totesivat, että jonojen syntyminen hetkellisesti on väistämätöntä.

Ne on ihan täynnä ja että siellä pääsee istumaan toisen pitää läh-
teä alta pois.

Ruoan valintaan vaikuttavat aistinvaraiset havainnot, mutta silti ruokailuympä-

ristön sisustamiseen ei juuri ole taloudellisia resursseja (kuviot 7 ja 8). Osassa

kouluja korostui vanhempainyhdistysten aktiivinen rooli somisteiden hankkimi-

sessa ja joissakin kouluissa henkilökunta toi esimerkiksi kukkia omasta puu-

tarhasta tai kylvi rairuohoa keväällä. Ruokailutilojen somistamiseen toivottiin

enemmän aktiivisempaa otetta opettajilta.

Kuvio 7. Ruokasali, jossa takaseinällä oppilastöitä

Haastateltavat toivat esiin ruokailua häiritsevänä tekijänä kovan melun. Ku-

kaan ei maininnut muita ympäristön ärsykkeitä, kuten esimerkiksi kirkasta va-

laistusta tai huonoa sisäilman laatua.

Melu ja kiire ja se ympäristö kaiken kaikkiaan.

69

Melun lisäksi haastateltavat kokivat, että kouluruokailua häiritsivät kiire ja ah-

taus ruokasalissa. Kaksi haastateltavista toi esiin vanhanaikaiset ruokalauta-

set ja he pohtivat myös sitä kautta ruoan aistittavuutta.

Meillä on alakouluja, missä on muovilautasia. Ne pitäisi kyllä vaih-
taa posliinisiin. Tämä vaikuttaa ruoan aistittavuuteen.

Joissakin koulujen keittiöissä oli käytössä muovisia tarjottimia, lautasia sekä

juomalaseja ja vanhoja suurikokoisia aterimia. Tilles-Tirkkosen ja muiden

(2011, 2097) mukaan yksi yleinen syy jättää koululounas väliin on epämiellyt-

tävä ruokailuympäristö. Haastateltavista neljä kiinnitti huomiota ruokasalin

yleisilmeeseen ja viihtyvyyteen. Heidän mielestään ruokailutila oli jo nyt viih-

tyisä.

Katson asioita sillä tavalla, että olisin itse asiakas. Ikkunat ovat
niin likaiset, kenelle kuuluu niiden peseminen? Tuolit ovat niin
vanhat...

Oikeestaan, ne ruokasalit on koulun. Tietenkin meillä on mahdol-
lisuus sisustaa, tuoda sinne teemoihin liittyvää materiaalia.

Kuvio 8. Oppilastöitä somistamassa ruokailutilaa

70

Kouluruokailuympäristöä haastateltavat miettivät lähinnä ruoan ottamisen ja

astianpalautuksen näkökulmasta. Ruokasalit olivat usein kolkon oloisia tiloja,

joissa oli metallijalkaiset tuolit ja pöydät. Yhdessä koulussa oli lukuvuoden

alussa hankittu uudet ruokasalin pöydät ja tuolit. Lähes kaikissa tutkimukseen

osallistuneissa kouluissa ruokasalin pöydät oli sijoitettu pitkiksi pöydiksi. Ruo-

kasalit olivat isoja ja avaria tiloja, joissa osassa kaikui. Valaistus oli toteutettu

monessa ruokailutilassa kylmää valoa antavilla loisteputkilla, joiden värilämpö-

tila ei ollut sopiva ruokailutilaan.

Manninen (2007, 83) korostaa, että kouluruokailuympäristöstä ei ole annettu

lakisääteisiä määräyksiä, ohjeita tai suosituksia. Lintukangas (2009, 168) jat-

kaa, että kouluruokailulle tulisi luoda ja ohjeistaa kattavat oppimisympäristö-

lähtöiset laatukriteerit ja niiden arvioimiseksi mittaristo.

Oppilaat mukana

Muutamissa kouluissa oppilaat olivat antaneet koulun ravintolalle nimen ja

keittiöhenkilökunnan kuvat ja nimet olivat ruokasalin seinällä. Oppilastöitä toi-

vottiin enemmän somistamaan ruokailutilaa.

Täällä on sitten näitä oppilastöitä ja niitä mä toivonkin kokoajan,
että olis enemmänkin.

Osuuskuntaperiaatteella toimivassa keittiössä ja kunnan omassa keittiössä

oppilaat olivat mukana kouluruokailun järjestelyissä esimerkiksi osallistumalla

pöytien pyyhkimiseen ja juhlissa noutopöydän kattamiseen. Tämä edistää

osaltaan ruokakasvatusta ja auttaa oppilaita ja ruokapalveluhenkilöstöä tutus-

tumaan toisiinsa. Suuren kaupungin yrityksen keittiöissä oppilaat olivat muka-

na koulusta riippuen. Oppilaiden osallistuminen keittiötyöhön nähtiin kasva-

tuksellisena tekijänä.

71

Ja tästä käydään keskustelua, että miksi heidän täytyy tehdä
näin, mutta se on tavallaan sitä, että tehdään asioita yhdessä. Et-
tä on kiva tulla syömään puhtaaseen pöytään.

Yksi haastateltavista näki, että oppilaiden ei tarvitse osallistua keittiötyöhön

vaan heidän tulee saada nauttia palvelusta. Osalla keittiöhenkilökunnasta oli

hyvin aktiivinen rooli ja he osallistuivat ja suunnittelivat erilaisia teemoja sa-

donkorjuuviikoista joulu- ja pääsiäisaterioihin.

6.5 Kasvatuksellisuus

Opetushallitus (Oppilas- ja oppilashuollon opas 2012) korostaa kouluruokailun

ohjauksessa ravitsemuskasvatusta. Ohjauksen tavoitteena on, että oppilas

saadaan tietoiseksi terveellisen ravitsemuksen ja syömisen periaatteista. Op-

pilaiden ravitsemustietämys on erilaista ja osalla se voi olla virheellistä. Siksi

tarvitaan suunnitelmallista ja tietoista ohjausta ja neuvontaa. Aterioinnin yh-

teydessä annettavan ohjauksen keskeinen tavoite on, että oppilas motivoituu

ja tottuu valitsemaan suositusten mukaisesti koostettuja ja kohtuullisen kokoi-

sia aterioita sekä oivaltaa niiden merkityksen hyvinvointinsa (terveys, vireys,

jaksaminen) kannalta. Ohjauksen avulla on mahdollista vaikuttaa oppilaan

ruokaan liittyviin tietoihin, asenteisiin ja valintoihin. Kouluruokailun tulee olla

osa opetusta ja koulun kasvatuksellista toimintakulttuuria. Opiskelijan terveel-

lisen ruoan valinnassa auttaa malliateria, henkilökohtainen neuvonta, hyviä

ruokavalintoja tukeva linjasto, viihtyisä ruokailuympäristö sekä aikuisen läsnä-

olo esimerkkinä ja ohjaajana. (Oppilas- ja opiskelijahuollon opas 2012.)

Kouluruokailun pedagogisuus koettiin tärkeäksi asiaksi ja haastateltavien mie-

lestä koululounas on tärkeä osa ruoka- ja tapakulttuuria.

Koulumaailmaa on monta vuotta sen lapsen elämässä, ohjataan
ruokailutapoja, ruokakulttuuria, ravitsemuksellisia asioita, sosiaa-

72

linen merkitys ja ymmärretään, että nää kaikki asiat liittyy toinen
toisiinsa.

Koulun tehtävä on opettaa lapsia ruokailemaan siististi ja kuinka
käyttäydytään ruokapöydässä, jos on esimerkiksi, että kotona ei
syödä yhdessä.

Ruokapalveluhenkilöstöstä kahdeksan koki, että ohjaaminen ei ole heidän työ-

tään vaan se kuuluu opetushenkilöstölle.

 Kyllä ohjaaminen, kyllä se on sen opettajan työtä.

Ohjaaminen on sitten jo jonkun muun tehtävä.

Opettaminen ja ohjaaminen koetaan perinteisesti opettajan työksi, eikä kaikilla

ole rohkeutta ohjata tai koulutusta siihen. Ruokapalveluhenkilöstö toivoi opet-

tajilta aktiivisempaa otetta oppilaiden ohjaamiseen.

Osa opettajista jättää oppilaansa ruoanjakajan vastuulle. Työnne-
tään aika paljon keittiön vastuulle, että katso sinä niitten perään.

Lyytikäinen (2001, 143–148) korostaa, että osavastuu lapsen ruokailusta siir-

tyy kodin ulkopuolelle hänen aloittaessaan päivähoidon ja peruskoulun. Aikui-

set saattavat yliarvioida lapsen valmiudet huolehtia ruokailusta itsenäisesti.

Lapsi ja nuori tarvitsevat aikuista ohjaamaan riittävää ja tasapainoista ravin-

non saantia. Ruoka edustaa lapselle huolenpitoa, jota hän tarvitsee aina ai-

kuisuuteen saakka. (Lyytikäinen 2001.)

Aikuisen pitäisi olla siinä läsnä. Olen ihan liian paljon nähnyt sitä,
että opettajat eivät oo paikalla.

Suuressa kaupungissa sijaitsevan organisaation johto- ja suunnittelutehtävis-

sä toimivat työntekijät eivät ehdi kohdata asiakkaita, mutta he pitivät tärkeänä

73

oppilaiden tapaamista. Osuuskunnassa ja kunnan omassa organisaatiossa

kaikilla ruokapalveluhenkilöstöllä oli kohtaamisia oppilaiden kanssa enemmän

koska kouluruokaorganisaatiot olivat pienempiä. Tuomisen ja Wargelinin

(2014, 58) mukaan lapset kokevat ruokapalveluhenkilöstön roolin ruokailuti-

lanteissa negatiivisesti. Keittiöhenkilökunta koettiin ruoan valmistajina sekä

ruokamäärien rajoittajina.

Tämän tutkimuksen osallistujat toivat esiin, että ruokapalveluhenkilöstön per-

soonasta ja koulun rehtorista riippuen keittiöhenkilökunta huomautti lapsia

esimerkiksi huonosta käytöksestä tai kovasta metelistä, mutta he auttoivat

myös oppilaita ruokailussa.

Kauha on kuuma, menen pienten avuksi. Voi olla, että opettajat,
kasvattajat eivät tykkää, mutta en voi katsoa vierestä.

Opettajat auttavat, riippuu opettajasta, että se jono menisi nope-
ammin.

Opettajien rooli kouluruokailun ohjaamisessa korostui kaikissa keskustelussa.

Tietenkin se opettajan malli. Ei meijän keittäjä mee sinne huuta-
maan että hiljaa! Kouluruoan pitäisi olla osa opetusta, että siitä
keskusteltaisiin etukäteen, että miten siellä käyttäydytään. Että se
olisi osa sitä opetussuunnitelmaa. Kun se olisi vahvemmin siel
opettajilla esillä.

Lintukangas ym. (1999, 23–25) ovat huolissaan siitä, että luokanopettajakou-

lutus ei sisällä teoriaosuutta kouluruokailusta. Opettajalla on heikot valmiudet

kouluruokailun ohjaamiseen ellei koulutus sisällä kouluruokailun opintokoko-

naisuutta, jossa selvitetään esimerkiksi ruokailun yleisiä tavoitteita sekä ravin-

non merkitystä kasvavalle lapselle. Kepler-Uotinen (2014) korostaa, että luo-

kanopettajien koulutuksessa on suuria vaihteluita koulutuksenjärjestäjien kes-

74

ken. Esimerkiksi Jyväskylän yliopistossa tehdään paljon työtä kouluruokailun

hyväksi. Tämä näkyy yhteistyönä koulujen kanssa, opinnäytetöiden tekemise-

nä sekä Sapere-ruokakasvatuksen avulla, jossa lapsen kiinnostus ruokamaa-

ilmaan herätetään aistikokemusten, tutkimisen ja osallisuuden kautta. Yliopis-

tosta riippuen painopisteet opetuksessa ovat erilaiset ja tästä johtuu, että

osassa luokanopettajienkoulutusta kouluruokailua ei opiskella.

Ruokapalveluhenkilöstöllä ei ollut tietoa opetussuunnitelman sisällöistä koulu-

ruokailun osalta.

Se on rehtorin asia tarvitseeko hän meitä apuna. En minä voi
mennä tonne luokkaan kertomaan ruokakasvatuksesta, kyllä pitää
olla lupa.

Tätä käsitystä tukee myös Risku-Norjan, Kurpan, Silvennoisen, Nuoranteen ja

Skinnarin (2010, 47) selvityksen tulokset, jossa todettiin, että kouluruokailua ei

juuri käytetä hyväksi opetettaessa vaan, se nähdään opetuksesta erillään ole-

vana asiana, joka kuuluu oppilashuollon ja ravitsemuksen piiriin. Yhdessä tut-

kimukseen osallistuneen organisaation ruokasalissa oli seinällä suuri lautas-

malli ja ohjausta ruokailutapoihin (kuvio 9).

Kuvio 9. Ravitsemus- ja tapakasvatusmateriaalia ruokasalissa

75

6.6 Tunnelma

Nopeasti ruokaa, melussa syöden

Haastateltavien mielestä kouluruokailua häiritsee kulttuurin puute. Keskustel-

taessa kouluruokailun tunnelmasta ja ilmapiiristä korostuivat kiire, jonot ja me-

teli.

 Ihan hirvee se meteli! Ihan järkyttävä!

On kouluja, joissa on tosi pieni ruokasali ja isoja kouluja, et pitää
aloittaa tosi aikaisin ja sitten se on tosi tiivistä. Siellä saattaa olla
vartti aikaa syödä.

Haastateltavat miettivät keskusteluissa, mitä melulle voisi tehdä. Opettajat

nähtiin malliesimerkkinä. Kaksi haastateltavista mainitsi, että joissakin kou-

luissa on käytössä niin sanottu hiljainen ruokailu.

Joissain kouluissa näkee lappuja, että ”kun ruokailemme, emme
keskustele”. Kyllä kouluruokailussa pitää saada puhua, mutta
rauhallisesti, ei huutamalla. Tää on kasvatuskysymys.

Omien havaintojen perusteella osassa kouluja ruokailu oli toteutettu jousta-

vasti ja oppilaat tulivat ruokailemaan vähitellen, eikä pitkiä jonoja syntynyt.

Tämä rauhoitti ruokailutilannetta. Oppilaita ohjattiin ruokavalinnoissa ja ope-

tushenkilöstö keskusteli ruokapöydässä lasten ja nuorten kanssa. Hyvin usein

tunnelma ruokailussa oli kiireinen ja oppilaita ohjeistettiin toimimaan ripeästi.

Yhdessä ruokasalissa kaikui voimakkaasti, koska ruokailutila oli entinen liikun-

tasali (kuvio 10).

76

Kuvio 10. Liikuntasalista tehty ruokailutila

Lounasaikaan keittiöissä on kiire, eikä ruokapalveluhenkilöstöllä ole aina aikaa

oppilaille. Linjastojen täydentäminen, tiski, erityisruokavalioista huolehtiminen

ja ruoan riittävyyden varmistaminen vaatii tarkkuutta. Kouluruokailun tunnel-

maan vaikuttaa paljon koko koulun ilmapiiri. Nähdäänkö ruokatauko tärkeänä

virkistäytymishetkenä ja oppimistilanteena vai onko se nopea ja pakollinen

päivän tankkaushetki. Osuuskuntapohjaisessa oppilasravintolassa arkkitehdin

suunnittelemasta ruokasalista ikkunoista avautuu kaunis maisena, joka tuo ti-

laan ravintolamaista tunnelmaa (kuvio 11).

Kuvio 11. Arkkitehdin suunnittelema ruokasali

77

6.7 Johtaminen ja organisaation hallinta

Hallinnolliset rajat tuovat koulujen toimintaan omat haasteensa. Haastateltavat

kokivat, että kuntapäättäjät eivät tunne riittävästi kouluruokailua ja sen haas-

teita.

Jos suinkin saatais semmosia kuntapäättäjiä sinne puolelle, ketkä
sitä kuitenkin ostavat, että arvostaisivat kouluruokaa. Uhka on tää
suomalainen insinöörimaailma, missä merkitykset on vain, että
saadaan polttoainetta.

Tuntuu, että on vähän vääriä ihmisiä väärissä paikoissa keskuste-
lemassa ja päättämässä asioista. Että sellaset, jotka oikeesti nä-
kee tän ruohonjuuritasolta ja käytännönarjessa, miten se vois toi-
mia paremmin, niin ne harvemmin pääsee, saa ääntänsä kuulu-
viin ja varsinkaan päätöksentasolle.

Ruokapalveluhenkilöstön keskusteluissa nousi esiin pienet resurssit ja määrä-

rahat sekä päättäjien arvostuksen puute kouluruokailua kohtaan. Suuren kau-

pungin alueella toimivan yrityksen esimiestehtävissä työskentelevä henkilö ko-

rosti, että organisaation koolla ei ole merkitystä kouluruokailun järjestämises-

sä, vaan tärkeintä ovat arvot ja toimintamallit.

Siinä ei ole mitään eroa. Tärkeintä on, miten se organisaatio toimii
ja millanen johto sillä on. Minkälaiset ovat arvot ja toimintamallit,
se on se tärkein juttu.

Lintukangas (2009, 5) huomauttaa myös, että kouluruokailuhenkilöstön kuu-

luminen hallinnollisesti ruokapalveluorganisaation alaisuuteen saattaa aiheut-

taa käytännössä ongelmallisia tilanteita kouluruokailutyön kasvatustehtävän

velvoitteista, toimintaedellytyksistä tai kouluruokailun johtamiskysymyksistä.

Kouluruokailuhenkilöstön esimies tai johtaja on useimmiten fyysisesti kaukana

kouluyhteisöstä. Lintukangas (2009, 26) toteaa, että hallinnollisesta järjestä-

78

mistavasta riippumatta kouluruokailuhenkilöstöltä edellytetään koulun tavoit-

teiden mukaista toimintaa sekä kasvattajuutta.

Hoppu, Kujala, Lehtisalo, Tapanainen ja Pietinen (2008, 97), toteavat, että

keittiöhenkilökunta ei ehkä ole motivoitunutta kehittämään kouluruokailua,

koska nykyään keittiöhenkilökuntaa myös kierrätetään eri toimipisteiden välil-

lä. Työpisteiden vaihtuessa aitoa yhteistyötä koulun muun henkilökunnan

kanssa ei ehdi syntyä. Koulun muiden palveluiden (puhtaanapito, tekniset toi-

minnot) on saatettu ulkoistaa, mikä hankaloittaa entisestään yhteistyötä.

(Hoppu ym. 2008.) Kouluruokailu on poliittisen päätöksenteon kohde ja hei-

kentynyt kuntatalous näkyy usein kouluruoassa. Kouluruoasta on etsitty sääs-

tökohteita valmistamalla edullisempia ruokia ja jättämällä esimerkiksi huomi-

oimatta vuotuisjuhlat ja erilaiset ruokateemat.

Valtio siirtyi informaatio-ohjaukseen 1990-luvun alussa ja valtiollisesta koulu-

ruokailutarkastajan virasta luovuttiin. Tämän jälkeen kunnat ovat saaneet täy-

sin itsenäisesti toteuttaa ja valvoa kouluruokailun järjestämistä. (Raulio, Pieti-

käinen, Prättälä & joukkoruokailutyöryhmä 2007, 60.) Haastatteluissa heijastui

heikentynyt kuntatalous, tuotannollisten kustannusten nousu ja samalla mää-

rärahojen leikkaaminen. Aiemmin kohdassa tulevaisuuden uhat todettiin, että

ruokapalveluhenkilöstöä mietitytti ruoanvalmistuksen keskittäminen ja henki-

löstön vähentäminen. Talousvaikeuksissa olevissa kunnissa, esimerkiksi Vesi-

lahdessa ruokalistaa on karsittu. Kouluissa tarjotaan säästösyistä kaksi kertaa

viikossa keittolounasta, pehmeän ja tuoreen leivän tarjoamista on vähennetty

eikä teemoja järjestetä. Manninen (2013) muistuttaa, että kouluruokailulla tue-

taan oppilaiden tervettä kasvua ja kehitystä. Kouluruokailulla on tärkeä ter-

veydellinen ja sosiaalinen merkitys sekä ravitsemus- ja virkistystehtävä. On

muistettava, että kouluruokailu edistää ja opettaa suomalaista ja kansainvälis-

tä ruokakulttuuria sekä toimii arjen tapakasvattaja.

79

7 Yhteenveto ja johtopäätökset

Tässä opinnäytetyössä selvitettiin alakoulujen ruokapalveluhenkilöstön näke-

myksiä kouluruokailun tilasta ja tulevaisuudesta Suomessa, tutkittavien näke-

mystä kouluruokailukokemuksen kannalta merkittävien tekijöiden rakentumi-

sesta ja tilasta omalla koululla sekä ruokapalveluhenkilöstön näkemystä

omasta roolista ruokakasvattajana.

Saatujen tulosten perusteella voidaan todeta, että tarjottavaan kouluruokaan

vaikuttavat voimakkaasti ruokapalveluja tuottavan organisaation oma ruo-

kaideologia. FAMM-mallin mukaiset viisi näkökulmaa ruoan tuottamisesta ja

ruokailusta toteutuvat saatujen tulosten perusteella vaihtelevasti. Kouluruokai-

lua ei osata suunnitella kokonaisvaltaisen ruokailukokemuksen näkökulmasta,

vaan keskitytään pääasiassa tuotteeseen. Kouluruokailusuosituksessa tai pe-

rusopetuksen opetussuunnitelman perusteissa esitetyt kouluruokailun tavoit-

teet ja ihanteet eivät kohtaa todellisuutta. Kouluruokailua on kehitetty ja kilpai-

lutettu teknologian ja talouden ehdoilla, mutta kokonaisvaltaiseen ruokailuko-

kemukseen liittyviä asioita ei useinkaan ole huomioitu.

Määriteltäessä ruoanvalintaan vaikuttavia tekijöitä Bronfenbrennerin ekologi-

sen kehyksen avulla keskeisenä toimijana on yksilö. Koululounasta syövä lap-

si tai nuori valitsee ruoan yksilöllisten tekijöiden, sosiaalisen ja fyysisen ympä-

ristön, yhteiskunnan rakenteiden sekä ajan ja globaalin ympäristön vaikutta-

essa hänen päätöksiinsä. Kouluruokailua tulee kehittää asiakaslähtöisesti, ra-

vitsemus- ja ruokakasvatusasiat huomioiden. Ruokailuun liittyvät käytänteet ja

vastuut ovat kouluissa ja organisaatioissa hajallaan. Eri toimijat vastaavat ruo-

kailuun liittyvistä toiminnoista. Tavoite saada lapset ja nuoret nauttimaan kou-

lulounas on kuitenkin yhteinen. Ruokakasvatus kuhunkin ikäkauteen sopivin

tavoittein tulee saada osaksi opetusta päiväkodeista aina toisen asteen koulu-

tukseen asti.

80

Tutkimukseen osallistuneissa organisaatioissa oli erilaiset ruokapalvelu-

ideologiat: arvoihin perustuva, perinteinen ja ajantasainen. Arvot heijastuvat

haastateltavien puheissa sekä toimintatavoissa. Arvoihin perustuvassa orga-

nisaatiossa raaka-aineiden korkea luomuaste oli tärkeä. Perinteisessä organi-

saatiossa korostui ruoan korkea omavalmistusaste ja perinteiset arvot.

Ajantasaisessa ruokapalvelussa korostui tuotannonohjausjärjestelmän käyt-

täminen, tuotekehitys, suunnittelu, suositusten noudattaminen ja avoimuus

uusille asioille.

Nykyhetki ja tulevaisuus

Haastateltavat näkivät kouluruokailun tämänhetkisinä vahvuuksina suomalai-

sen kouluruokailujärjestelmän kokonaisuudessaan. Kouluruokailu- ja ravitse-

mussuositukset koettiin tärkeinä työvälineinä kouluruokailun suunnittelussa ja

toteuttamisessa.

Heikkoutena haastateltavat kokivat kouluruoan arvostuksen puutteen ja huo-

non julkisuuskuvan. Shepherdin ja Sparksin (1994, 204) ruoan valintamallissa

keskeisessä asemassa on asenteiden vaikutus ruoan valintaan. Jotta koulu-

ruoan arvostusta saataisiin nostettua ja asenteiden vaikutusta ruoan valinnas-

sa muutettua, pitäisi kouluruoan imagoa nostaa. Keskitetty ruoanvalmistus

nähtiin sekä heikkoutena että uhkana. Keskuskeittiöt tulivat haastateltavien

puheissa esiin voimakkaimmin sekä osuuskuntana toimivassa oppilasravinto-

lassa että kunnan omassa ruokapalveluorganisaatiossa. Samat haastateltavat

kokivat, että ruokapalveluhenkilöstön tulee kohdata asiakas kokonaisvaltai-

sesti. Heidän mielestä suurissa yksiköissä valmistettu ruoka on persoonaton-

ta. Lisäksi sen maku ja rakenne heikkenee sekä arvostus kärsii.

Haastateltavien mielestä kouluruokailu on kehittynyt ja että ruokapalvelutoi-

minnasta on tullut ammattimaisempaa. He uskoivat kouluruokailun tulevaisuu-

teen ja näkivät siinä kehittymismahdollisuuksia. Haastateltavat näkivät mah-

81

dollisuutena oppilaiden osallistamisen ja heidän mukaan ottamisen suunnitte-

luun. Tämä nähtiin myös keinona lisätä kouluruoan arvostusta ja ymmärrystä

siitä, mistä ruoan raaka-aineet tulevat. Haastateltavat näkivät yhtenä koulu-

ruokailun tulevaisuuden uhkana kilpailutuksen. Pelkona on, että kouluruokaa

pitäisi pystyä tuottamaan vielä nykyistäkin edullisemmin.

7.1 Kokonaisvaltainen ruokailukokemus

Tila

Fyysiseen kouluruokailutilaan on usein kiinnitetty liian vähän huomiota. Valais-

tuksella, äänillä, väreillä ja tekstiileillä on vaikutusta siihen, miten ruoka koe-

taan. Tämä voi olla yksi merkittävimmistä tekijöistä siinä, kuinka asiakkaat ko-

kevat saman aterian eri tavalla tuetuissa tai kaupallisissa ruokapalveluissa.

Ruokailutilan pitäisi olla Kouluruokailusuosituksen (2008, 7) mukaan ruokai-

luun kannustava oppimisympäristö.

Koulujen ruokailutilat ovat usein suuria, avonaisia ja meluisia. Tällainen tila

mahdollistaa tehokkaan valvonnan, koska ruokailua ohjaavalla opettajalla tai

ruokapalveluhenkilöstöllä on suora näköyhteys lähes koko ruokasaliin. Ruo-

kapöydät ja tuolit ovat usein metallijalkaisia, jolloin ne kolisevat voimakkaasti

niitä siirreltäessä. Häiritseviä ääniä saattaa kuulua ruokailutilaan myös keitti-

östä. Joidenkin oppilaiden mielestä melu ja kontrollointi voi olla häiritsevää.

Tämän vuoksi ruokailukokemus voi pahimmillaan olla jopa ahdistava.

Ruokailutilan viihtyvyyteen vaikuttaa myös koulun vanhempainyhdistyksen ak-

tiivisuus. Joissakin kouluissa yhdistys ostaa somisteeksi esimerkiksi pöytä-

liinoja ja kukkia. Ruokasaleja saatetaan käyttää myös elintarvikkeiden varas-

tointiin. Tutkimukseen osallistuneiden koulujen ruokasaleissa oli kylmäkalus-

teita ja kaappeja elintarvikkeita varten. Ruokailuympäristö vaikuttaa viihtyisyy-

82

teen ja ruokavalintojen tekemiseen. Elintarvikkeiden varastointi pitää tapahtua

niitä varten varatuissa tiloissa. Ruokailutila varataan vain ruokailua varten.

Tällä tuetaan lasten terveellisempiä ruokavalintoja ja -käyttäytymistä.

Kohtaaminen ja tunnelma

Oppilaat käyttävät kouluruokailuun aikaa noin 2,5 tuntia viikossa. Aikaan sisäl-

tyy jonottaminen, ruoan ottaminen linjastosta, ruokailu ja astioiden palautus

tiskiin. Varsinaiseen ruokailemiseen jää päivittäin aikaa korkeintaan 20 mi-

nuuttia. Kireä aikataulu saattaa vaikuttaa lasten ruokavalintoihin, eikä näin ol-

len tue kokonaisvaltaista ruokailukokemusta. Opettajat saivat ruokapalvelu-

henkilöstöltä paljon kritiikkiä siitä, että he eivät ohjaa riittävästi ruokailijoita.

Kasvatustehtävä nähdään edelleen perinteisesti opettajien työnä. Ruokakas-

vatuksen antamiseksi ruokapalveluhenkilöstöllä ei välttämättä ole tarvittavaa

koulutusta tai uskallusta ruoan valinnan ja ruokatapojen ohjaamiseksi. Henki-

löstön resurssit ja asenteet saattavat olla myös esteenä ohjaukselle.

Suuren ruokapalveluorganisaation johdolla eikä suunnittelutehtävissä olevilla

ei nykyisin ole aikaa kohdata asiakasta. Nykyaikaiset valmistuskeittiöt ovat te-

ollisia ruoanvalmistusyksiköitä, joiden tehtävä on valmistaa tietty määrä ruo-

kaa tarkkojen suunnitelmien mukaan mahdollisimman kustannustehokkaasti.

Palvelukeittiöiden tehtävänä on jakaa ruoka asiakkaille, koululaisille. Tällainen

tuotantoketju, jollaisia Suomeen rakennetaan yhä kiihtyvällä vauhdilla, saattaa

tehdä ruoasta kasvotonta. Tämä tuskin nostaa kouluruoan imagoa eikä aina-

kaan lisää ruokaan liittyvien arvojen ymmärtämistä. Lapset ja nuoret tarvitse-

vat turvallisen ja välittävän ruoka- ja tapakasvatusympäristön, jossa työskente-

lee tutut aikuiset. On pohdittava, onko suuri ja kustannustehokas tuotantokeit-

tiö ainoa oikea tapa tuottaa kouluruokaa vai katsotaanko tarpeelliseksi hinnoi-

tella myös ruokailukokemuksen muut elementit. Keskustelun pitää olla avointa

ja sitä pitää käydä yhteistyössä koulun sekä ruokailusta vastaavan henkilöstön

kanssa. Tarvittaessa mukaan on otettava myös huoltajat ja kouluterveyden-

83

huollon henkilöstö. Perusopetuksen opetussuunnitelman tavoitteissa koulu-

ruokailun järjestämisessä tulee ottaa huomioon kouluruokailun terveydellinen

ja sosiaalinen merkitys, ravitsemus- ja tapakasvatuksen tavoitteet sekä ruokai-

lutauon virkistystehtävä (Perusopetuksen opetussuunnitelman perusteiden

muutokset ja täydennykset 2011, 45–46).

Monet ravintolat ja elintarvikealan yritykset mainostavat tuotteitaan ja palvelui-

taan tunnettujen kokkien ja muiden julkisuuden henkilöiden nimillä ja kasvoilla.

Samaan aikaan koululaiset eivät tiedä missä heidän koululounaansa on val-

mistettu saati kuka tai ketkä sen ovat valmistaneet. Kouluruoasta vastaavat

tahot toimivat markkinointimielessä päinvastoin kuin nykyaikaiset yritykset.

Nykyisessä kehityksessä kouluruoka on yhä useammin kasvotonta, eikä kou-

lulaisia nähdä maksavina asiakkaina.

Tuote

Kouluruokailun järjestäminen on kuntien ja koulujen vastuulla. Koulun johtaja

on vastuussa ruokailun toimivuudesta ja sille asetettujen tavoitteiden toteutu-

misesta. Kouluruokailu on kunnallisen päätöksenteon kohde, jonka järjestämi-

seen on hyvin usein varattu niukasti rahaa. Kouluruokailusuosituksia ja ope-

tussuunnitelman tavoitteita kouluruokailun osalta toteutetaan kunnissa ja kau-

pungeissa vaihtelevasti. Kouluruokaan liittyy monenlaisia arvoja. Yhdessä or-

ganisaatiossa ruokalistasuunnittelun lähtökohtana on raaka-aineiden puhtaus

ja luonnonmukaisuus, mutta ravitsemusasioita ei kuitenkaan seurata määrä-

tietoisesti. Toisessa lähtökohtana on nimenomaan suositustenmukaisuus, joka

kattaa mm. ravitsemusasiat. Se, mistä raaka-aineita ostetaan, ei välttämättä

tuoda selkeästi esille. Yhteisten toimintatapojen puuttuessa painotukset vaih-

televat. Tämä antaa liikkumavaraa kouluruokailun järjestämiseksi, mutta ei ta-

kaa ruoan tai ruokailukokemuksen eri elementtien laatua. Kouluruokailun eri-

laiset toteuttamistavat asettavat lapset ja nuoret eriarvoiseen asemaan, koska

84

esimerkiksi kaikissa kouluissa oppilailla ei ole mahdollisuutta koota koululou-

nasta ateriasuositusten mukaisesti. Eriarvoisuus koskee myös vuotuisjuhlien

huomioimista. Joissakin kouluissa niitä ei huomioida millään tavalla, jolloin osa

oppilaista jää paitsi niihin liittyvästä ruokakasvatuksesta. Kouluruokailusuosi-

tus ja opetushallitus korostavat, että kouluruokailun tavoitteet ovat myös kas-

vatuksellisia.

Kouluruokailussa ruoan valintamahdollisuudet ovat rajallisia. Monissa kouluis-

sa on tarjolla vain yksi pääruokavaihtoehto, salaattia ei välttämättä ole tarjolla

keittopäivinä ja ainoana leipävaihtoehtona saattaa olla näkkileipä. Suurem-

missa organisaatioissa toisena pääruokavaihtoehtona voi olla kasvisruoka, sa-

laatteja ja erilaisia leipävaihtoehtoja. Suomalainen kouluruokailujärjestelmä on

ainutlaatuinen koko maailmassa ja sen vaikuttavuus on osoitettu monissa tut-

kimuksissa. Järjestelmää ei saa heikentää, vaan sitä pitää kehittää määrätie-

toisesti vastaamaan tämän päivän ja tulevaisuuden vaatimuksia.

Johtaminen ja organisaation hallintajärjestelmä/yhteiskunnan rakenteet

Kouluruokaan vaikuttavat voimakkaasti yhteiskunnan rakenteet ja valtion rooli

hyvinvoinnin turvaajana on Suomessa edelleen vahva. Monet kunnat ovat

kunta- ja palvelurakenteen muutoksessa etsineet säästökohteita myös koulu-

ruoasta. Ruokaan liittyviä valintoja tehdään monissa eri vaiheissa. Ruokalisto-

jen suunnittelu, raaka-aineiden ostaminen ja valmistustapojen valinta on ny-

kyisin yhä vaativampaa. Ruokapalveluhenkilöstö vaikuttaa suunnittelullaan ja

ostoillaan ruokaideologiaan ja oppilas siihen, miten lounaansa kokoaa. Ruo-

kapalveluhenkilöstön valintoja ohjaavat käytettävät resurssit, arvot, koneet ja

laitteet, hankintasopimukset ja omat näkemykset. Koskela (2014) korostaa, et-

tä vain osaava keittiöhenkilökunta pystyy valmistamaan suositusten mukaista

ruokaa, varmistamaan ruokaturvallisuuden ja vähentämään turhaa ympäristö-

kuormitusta. Seija Lintukangas (2009, 29) on järjestänyt Taitava Ruokapalve-

85

luosaaja – koulutuksia kouluruokailuhenkilöstön aloitteesta, mutta koulutuksen

pitäisi tavoittaa laajemmin ruokapalveluhenkilöstö.

Kouluruokaan käytettävissä olevat määrärahat ovat niukat ja raaka-aineisiin

on käytettävissä noin yksi euro annosta kohden. Suomessa on unohdettu kou-

luruokailun antamat mahdollisuudet ruoka- ja ravitsemuskasvatukselle. Man-

ninen (2013) korostaa, että kouluruokailu edistää ja opettaa suomalaista ja

kansainvälistä ruokakulttuuria sekä edistää oppimista ja terveyttä.

Kouluruokailu on arka aihe, jopa sen valmistajille. Ruokapalveluhenkilöstö ei

välttämättä halua keskustella avoimesti kouluruoasta. Esimerkiksi tuotantota-

poja ja määrärahojen riittävyyttä ei haluta kyseenalaistaa. Suurissa tuotanto-

yksiköissä ruokaa valmistavat kokit eivät aina ole motivoituneita uudenlaisiin

ruoanvalmistusmenetelmiin. Valmista ruokaa saatetaan kuljettaa kymmeniä ki-

lometrejä keskuskeittiöstä palvelukeittiöön, ennen kuin se on oppilaan lauta-

sella. Tämä on ristiriitaista, koska samaan aikaan ruokakeskustelussa on nos-

tettu esiin voimakkaasti kestävät ruokavalinnat. Valmistuskeittiöissä ruoka

voidaan valmistusmenetelmästä riippuen kypsentää, jäähdyttää, varastoida,

kuljettaa jakelu-/palvelukeittiölle ja varastoida siellä sekä kuumentaa. Ennen

kuin ruoka on asiakkaalla, sitä on käsitelty useaan kertaan. Kuinka paljon tä-

mä kuluttaa energiaa ja miten tämä vaikuttaa ruoan aistittavuuteen ja ravitse-

mukselliseen laatuun? Tämä opettaa ja kasvattaa lapsia ja nuoria ruokakult-

tuuriin, jossa ruoka on vain energian lähde. Suomalaista kouluruokaa on viime

vuosina viety liikaa eteenpäin pelkän kustannustehokkuuden näkökulmasta.

Suuren kaupungin kouluruokaa tuottavassa organisaatiossa raaka-aine-

hankinnoissa arvostetaan korkeaa kotimaisuusastetta. Tavoitteena on lisätä

paikallisten tuotteiden käyttöä ja huomioida sesongit ruokalistassa paremmin.

Ruokapalveluita tarjoavan organisaation yhdeksi toiminnan arvoksi on kirjattu

kestävä kehitys. Tavoitteena on lisätä luomu- ja lähiruoan käyttöä sekä oma-

valmistusastetta. Organisaatio on mukana Portaat luomuun -ohjelmassa.

86

Johto- ja esimiestehtävissä oleva keittiöhenkilöstö näki enemmän kouluruokai-

lussa kehittämiskohteita kuin käytännöntyötä tekevät henkilöt. Tämä saattoi

osittain johtua siitä, että suorittavan työn tekijät arastelivat tuoda omia näke-

myksiään esille haastatteluissa.

7.2 Ruoan valinnan moniulotteisuus

Oppilaiden ruoan valintaan vaikuttavat muun muassa makutottumukset, ar-

vomaailma, perhe, kaverit ja trendit. Yhteiskunta valvoo ihmisten syömistä

monin tavoin, mutta ruoan valinnan ohjaukseen ei kuitenkaan kiinnitetä riittä-

västi huomiota. Oppilaillakin on tietoa lounaan kokoamisesta, mutta he tarvit-

sevat käytännön opastusta ruokavalintoihin, jolla vahvistetaan heidän omaa

käsitystään terveellisen lounaan kokoamisesta. Ohjauksen tarve on todettu

useissa tutkimuksissa (Ollila, Forsman & Absetz 2013). Ruoan valinta muuttu-

vassa yhteiskunnassa on yhä vaikeampaa. Tästä syystä lapsille ja nuorille tu-

lee opettaa ruoan valintaan liittyviä taitoja. Yksi haastateltavista pohti, että

suomalaisessa kouluruoassa moni asia on hyvin, mutta silti ruoka ei maistu.

Periaatteessa kaikki on kunnossa, mutta se lapsi ei syö sitä…

Suomessa tehdyissä kouluruokatutkimuksissa teoreettinen näkökulma on ollut

lähinnä ravitsemuksellinen. Näkökulmaa tulee laajentaa ja mielenkiintoisia jat-

kotutkimusaiheita voisivat olla muun muassa, miten kouluruokailu on huomioi-

tu koulukohtaisissa opetussuunnitelmissa tai miten FAMM-mallin huomioimi-

nen vaikuttaa koululounaan kokemiseen oppilaiden näkökulmasta. Matka kou-

luruokailun parissa on ollut antoisa ja se on laajentanut monella tavalla opin-

näytetyön tekijän ajatusmaailmaa. Haastateltavat kiteyttivät hienolla tavalla

ajatuksiaan kouluruoasta ja sen merkityksestä:

Keittiö on koulun sydän!

Kouluruoka on melkein tärkeintä koko koulunkäynnissä!

87

7.3 Toimenpide-ehdotukset

Koululounas saattaa olla monelle oppilaalle päivän ainoa lämmin ateria. Lap-

set ja nuoret eivät enää välttämättä opi kotoa ruokakulttuuria. Siksi kouluruo-

kailulla on suuri merkitys uusiin makuihin totuttamisessa ja ruokakulttuurin

opettamisessa. Ruoan valintaan vaikuttavat monet tekijät, ja siksi ruoan valin-

taa ja tapakulttuuria on opetettava. Opetushallituksen tulee laatia opetus-

suunnitelmaan sisällöt vuosiluokittain ruokakasvatuksen tavoitteista. Lisäksi

ruokakasvatus pitää kytkeä eri oppiaineisiin.

Valtion ravitsemusneuvottelukunnan pitää laatia kouluruokailun arvioimi-

seksi ja kehittämiseksi kansalliset arviointikriteerit, jotka sisältävät FAMM-

mallin mukaiset näkökulmat ruoan valmistamiseen ja ruokailukokemukseen.

Kouluruoan ravitsemuksellinen laatu vaihtelee. Oppilasaterian tulee täyttää

laadultaan yleiset terveydelliset ja ravitsemukselliset vaatimukset. Seuraavis-

sa kouluruokailusuosituksissa lainsäädäntöön pitää saada samanlainen la-

kiin sitovuus kuin korkeakouluruokasuosituksessa.

Maksuttomalla kouluruokailulla tavoitetaan käytännössä lähes kaikki ikäryh-

män lapset ja nuoret. Kouluruoalla voidaan vaikuttaa terveellisempien ruoka-

tapojen oppimiseen. Tästä syystä ruokapalvelu- ja opetushenkilöstön pitää

saada koulutusta oppilaiden ruokavalintojen ohjaamiseen ja ruokakasvatuk-

seen.

Kuntapäättäjien tulee lisätä omaa tietämystään ruoan ja tapakulttuurin merki-

tyksestä sekä opetussuunnitelmien kouluruokailuun liittyvistä tavoitteista. Kou-

luruokailun kehittämiseksi tarvitaan avointa keskustelua ja yhteistyötä eri toi-

mijoiden kesken riippumatta siitä, mihin organisaatioon hallinnollisesti koulu-

ruokailuun vaikuttavat henkilöt kuuluvat.

88

Lähteet

Aalto, K. & Heiskanen, E. 2011. Kestävä ruokalautanen joukkoruokailun kes-
tävän kehityksen edistäjänä. Kuluttajatutkimuskeskus. Työselosteita ja esitel-
miä 130. Helsinki. Viitattu 26.7.2014. Http://www.kuluttajatutkimuskeskus.fi/f
iles/5482/2011 _130_tyoseloste_ruokalautanen.pdf

Ahokainen, M. 2010. Kouluruokailun palvelut yläkoulussa. Opinnäytetyö,
ylempi AMK. Haaga Helia, palveluliiketoiminnan koulutusohjelma. Viitattu
29.5.2014. Http://publications.theseus.fi/

Atik, D. & Ertekin, Z. O. 2013. Children’s perception of food and healthy eat-
ing: dynamics behind their food preferences. International Journal of Consum-
er Studies 37, 59–65.

Bauer, K. W., Yang, Y. W. & Austin S. B. 2004. How can we stay healthy
when you’re throwing all of this in front of us? Findings from focus groups and
interviews in middle school on environmental influences on nutrition and phys-
ical activity. Health Education & Behavior 31, 34–46.

Bitner, M. J. 1992. Servicescapes: the impact of physical surroundings on
customers and employees. Journal of Marketing 56(2), 51–71. Viitattu
9.6.2014. Http://web.wilkes.edu/jennifer.edmonds/MBA_513/servic es-
capes.pdf

Bronfenbrenner, U. 1979. The ecology of human development: Experiments
by nature and design. Cambridge, MA: Harvard University Press.

Brown, T. & Georgson, M. 2008. Vad har du på brickan? - en kvantitativ studie
om kunskapen om kost och hälsa samt tallriksmodellen bland några elever i
årskurs sju. Examensarbete, Uppsala Universitet, institutionen för kostveten-
skap.

Cardello, A. V. 1994. Consumer expectation and their role in food acceptance.
In: H., J., H., MacFie & D., M., H., Thomson. (Eds.) Measurement of food
preferences. London: Blackie Academisc & Professional, 253–297.

Cardello, A. V., Bell, R. & Kramer, F. M. 1996. Attitudes of consumers toward
military and other institutional foods. Food Quality adn Preference 7, 7-20.

Conner, M. 1993. Understanding determinants of food choice: Contributions
from attitude research. British Food Journal 95, 27–31.

89

Conner, M., & Armitage, C. J. 2002. The social psychology of food. Bucking-
ham: Open University Press.

Cox, D. N., & Anderson, A. S. 2004. Food choice. In: M. J. Gibney, B. M. Mar-
getts, J. M. Kearney & L. Arab (Eds.), Public Health Nutrition. Oxford: Black-
well Science. 2004: 144–166.

Currie, C., Zanotti, C., Morgan, A., Currie, D., de Looze, M., Roberts, S.,
Samdal, O.; Smith, O. R. F. & Barnekow, V. Social determinants of health and

well‐being among young people. Health Behaviour in School‐aged Children
(HBSC) study: international report from the 2009/2010 survey. Copenhagen,
WHO Regional Office for Europe, 2012 (Health Policy for Children and Ado-
lescents, No. 6). Viitattu 21.10.2013. Http://www.euro.who.int/data/assets/
pdf_file/0003/163857/Social-determinants-of-health-and-well-being-among-
young-people.pdf

Edwards, J. S. A. 2000. Food service/catering restaurant and institutional per-
spectives of the meal. In H. L. Meiselman (Ed.) Dimensions of the meal. The
Science, Culture, Business and Art of Eating Gaithersburg: Aspen Publication,
223–244.

Edwards, J. S. A. & Gustafsson, I-B. 2008. The room and atmosphere as as-
pects of the meal: a review. Journal of Foodservice, 19(1), 22-34. Viitattu
7.6.2014. Http://www.jamk.fi/kirjasto, Nelli-portaali, Ebsco.

Edwards, J. S. A. & Hartwell, H. J. 2009. Institutional meals. In: H. L. Meisel-
man (Ed.), Meals in science and practice. Interdisciplinary research and busi-
ness applications. Oxford: Woodhead Publishing Limited, 102-127.

Engblom, J., Krappe, S-M. & Suominen, A. 1998. Liiketoiminnan nelikenttä-
analyysi. Viitattu 4.8.2014. Http://www.pk-rh.fi/uploads/liikeriskit/liiketoiminnan-
nelikenttaanalyysi-tyokortti.pdf

Eskola, J. & J. Vastamäki. 2010. Teemahaastattelu: Opit ja opetukset. Teok-
sessa Ikkunoita tutkimusmetodeihin I. Toim. Aaltola, J. & Valli, R. 3. uudistettu
ja täydennetty painos. Jyväskylä: PS-kustannus, 26–44.

Eurooppa 2020-strategia. 2011. Valtiovarainministeriö. Suomen kansallisen
ohjelman tarkistus, syksy 2011. Valtiovarainministeriön julkaisuja 38a/2011.
Tampere: Juvenes Print, Tampereen Yliopistopaino.

Fernstom, J. & Fernstom, M. 2011. Nutrition and the brain. In: Nutrition and
metabolism. Editors. Lanham-New, SA., Macdonald, IA. & Roche, HM. Se-
cond edition. The Nutrition Society Textbook. Chichester: Wiley-Blackwell,
155–184.

90

Fitzgerald, A., Heary, C., Nixon, E., Kelly, C. 2010. Factors influencing the
food choices of Irish children and adolescents: a qualitative investigation.
Health Promotion Intervational, 25(3): 289–298.

Fischler, C. 1988. Food, self and identity. Anthropology of food. Social Sci-
ence Information, 27, 275–292.

Furst, T., Connors, M., Bisogni, C., Sobal, J. & Falk, L. W. 1996. Food Choice:
A Conceptual Model of the Process. Appetite, 26, 247–265.

Frey, L., Botan, C. & Krepps, G. 2000. Investigating communication.
Introduction and research methods. 2nd ed. Boston: Allyn & Bacon.

Friman, M. 2013. Institutionen för kostvetenskap. ProMeal-projektet. Umeå
universitet. 16.9.2013. Viitattu 25.10.2013. Http://www.kost.umu.se
/forskning/promeal

Gustafsson, I-B. 2004. Culinary arts and meal science – a new scientific re-
search discipline. Food Service Technology 4, 9–20.

Gustafsson, I-B., Öström, Å. & Annett, J. 2009. Culinary arts and meal science
as an interdisciplinary university curriculum. Teoksessa Meals in science and
practice. Interdisciplinary research and business applications. Toim.. Meisel-
man, H. L. 2009, 270–296.

Gustafsson, I-B., Öström, Å., Johansson, J. & Mossberg, L. 2006. The Five
Aspects Meal Model: a tool for developing meal services in restaurants. Jour-
nal of Foodservice 17, 84–93.

Green, J. & Tones, K. 2010. Health Promotion. Planning and Strategies. 2nd
edition. London: Sage Publications.

Haapalahti, M., Mykkänen, H., Tikkanen, S. & Kokkonen, J. 2003. Meal pat-
terns and food use in 10- to 11-year-old Finnish children. Public Health Nutri-
tionn (2003) 6, 365–370.

Haapanen, A. 2011. Kunta ruokaostoksilla. Selvitys ruokapalveluiden nykyti-
lasta ja kehitysnäkymistä. Kuntaliiton verkkojulkaisu. Helsinki: Suomen kunta-
liitto. Viitattu 31.7.2014. Http://herkkuammatti.fi/pdf/ruokapalvelutraportti.pdf

Hagberg, K. & Lien, J. 2013. Skolbarns matval. En observationsstudie av hur
8-åriga elever väljer att komponera sin lunchtallrik. Examensarbete C. Uppsa-
la Universitet. Viitattu 30.5.2014. Http://www.diva-portal.org/smash/get/diva
2:641115/FULLTEXT01.pdf

91

Hallström, L., Vereecken, C. A., Ruiz, J. R., Patterson, E., Gilbert, C. C.,
Catasta, G., Díaz, L.E., Gómez-Martínez, S., González Gross, M., Gottrand,
F., Hegyi, A., Lehoux, C., Mouratidou, T., Widhalm, K., Åström, A., Moreno, L.
A., Sjöström, M. 2011. Breakfast Habits and Factors Influencing Food Choices
at breakfast in Relation to Socio-demographic and Family Factors among Eu-
ropean Adolescents: The HELENA study. Appetite. 2011, 56(3), 649–657.

Hastert, T. & Babey, S. 2009. School lunch source and adolescent dietary
behavior. Preventing chronic disease 1, 1-9.

Hasunen, K., Kalavainen, M., Keinonen, H., Lagström, H., Lyytikäinen, A.,
Nurttila, A., Peltola, T. & Talvia, S. 2004. Lapsi, perhe ja ruoka: Imeväis- ja
leikki-ikäisten lasten, odottavien ja imettävien äitien ravitsemussuositus. 2. p.
Sosiaali- ja terveysministeriön julkaisuja 2004:11. Helsinki: Edita Priima.

Haug, E., Rasmussen, M., Samdal, O., Ianotti, R., Kelly, C., Borraccino, A.,
Vereecken, C., Melkevik, O., Lazzeri, G., Giacchi, M., Ercan, O., Due, P., Ra-
vens-Sieberer, U., Currie, C., Morgan, A. & Ahluwalia, N. & HBSC Obesity
Writing Group. Overweight in school-aged children and its relationship with
demographic and lifestyle factors: results from the WHO-collaborative Health
Behaviour in School-aged Children (HBSC) study. International Journal of
Public Health, 2009, 54 (2): 167–179.

Heikkilä, T. 2004. Tilastollinen tutkimus. Helsinki: Edita.

Helakorpi, S., Pajunen, T., Jallinoja, P., Virtanen, S. & Uutela, A. 2011. Suo-
malaisen aikuisväestön terveyskäyttäytyminen ja terveys, kevät 2010. Tervey-
den ja hyvinvoinnin laitos. Raportti 15/2011. Helsinki: Yliopistopaino.

Hirsjärvi, S. & Hurme, H. 2009. Tutkimushaastattelu. Teemahaastattelun teo-
ria ja käytäntö. Helsinki: Gaudeamus Helsinki University Press.

Hirsjärvi, S. & Hurme, H. 2011. Tutkimushaastattelu. Teemahaastattelun teo-
ria ja käytäntö. Helsinki: Gaudeamus Helsinki University Press.

Hirsjärvi, S., Remes, P. & Sajavaara, P. Tutki ja kirjoita. 15.-16. painos. Hä-
meenlinna: Kariston kirjapaino.

Hoffman, J. A., Franko, D. L., Thompson, D. R., Power, T. J. & Stallings, V. A.
2010. Longitudinal behavioral effects of school-based fruit and vegetable pro-
motion program. Journal of Pediatric Psychology 35, 61–71. Viitattu 4.6.2014.
Http://jpepsy.oxfordjournals.org

Hoppu, U., Kujala, J.; Lehtisalo, J., Tapanainen, H. & Pietinen, P. (toim.) 2008.
Yläkoululaisten ravitsemus ja hyvinvointi. Lähtötilanne ja lukuvuonna 2007-
2008 toteutetun interventiotutkimuksen tulokset. Kansanterveyslaitos. Kansan-

92

terveyslaitoksen julkaisuja B30/2008. Viitattu 20.4.2014. Http://www.sitra.fi/
julkaisut/muut/Ylakoululaistenravitsemus/hyvinvointi.pdf

Hoppu, U., Lehtisalo, J., Tapanainen, H. & Pietinen, P. 2010. Dietary habits
and nutrient intake of Finnish adolescents. Public Health Nutrition, 13 (6A),
965–972.

Huomisen ruoka. Esitys kansalliseksi ruokastrategiaksi. 2010. Ruokastrategi-
an valmistelun työryhmä. Sastamala: Vammalan kirjapaino.

Härkönen, U. 2008. Teorian ja tutkimuskohteen vuorovaikutus- Bronfenbren-
nerin ekologinen systeemiteoria ihmisten kehittymisestä. Teoksessa Niikko,
A., Pellikka, I. & Savolainen, E. (toim.) Oppimista, opetusta, monitieteisyyttä.
Kirjoituksia Kuninkaankartanonmäeltä. Joensuun yliopisto. Savonlinnan opet-
tajankoulutuslaitos, 21–39.

Hörnell, A., Lind, T. & Silfverdal, S-A. 2009. Maten I skolan: långt mellan kost-
råden och verkligheten. Läkartidningen, 106 (5), 287–290. Viitattu 30.5.2014.
Http://www.lakartidningen.se/OldWebArticlePdf

Johansson, B., Hansen, G. L, Hillén, S., Huotilainen, A., Jensen, M.T., Mäke-
lä, J. & Roos, G. 2006. Nordiska barn bilder av mat och ätande. Centre for
Consumer Science. Viitattu 30.5.2014. Https://gupea.ub.gu.se/handle
/2077/23181

Joukkoruokailun kehittäminen Suomessa. 2010. Sosiaali- ja terveysministeriö.
Joukkoruokailun seuranta- ja kehittämistyöryhmän toimenpidesuositus. Sosi-
aali- ja terveysministeriön selvityksiä 2010:11. Helsinki: Yliopistopaino.

Kananen, J. 2010. Opinnäytetyön kirjoittamisen käytännön opas. Jyväskylän
ammattikorkeakoulun julkaisuja 111. Jyväskylä: Jyväskylän ammattikorkea-
koulu.

Kananen, J. 2013. Case-tutkimus opinnäytetyönä. Jyväskylä: Jyväskylän am-
mattikorkeakoulu.

Kantén, M. 2009. Suomalaisen ruokakulttuurin ulottuvuuksia – perusasioita ja
tulkintavaihtoehtoja. Bolus 2, 6–10.

Kautiainen, S. 2005. Trends in adolescent overweight and obesity in the Nor-
dic countries. Food & Nutrition Research, 4–14.

Kepler-Uotinen, K. 2014. Lehtori, terveyskasvatuksen pedagogiikka. Jyväsky-
län yliopisto. Kasvatustieteiden tiedekunta. Puhelinkeskustelu 22.5.2014.

Keski-Rahkonen, A., Kaprio, J. Rissanen, A., Virkkunen, M. & Rose, RJ. 2003.

93

Breakfast skipping and health-compromising behaviors in adolescents and
adults. European Journal of Clinical Nutrition 57, 842–853.

Kestilä, L. 2008. Pathways to health: determinants of health, health behavior
and health inequalities in early adulthood. Helsinki: National Public Health Ins-
titute.

Kirmanen, T. 2012. Opiskelijalounaan ravitsemuksellinen laatu. Opinnäytetyö,
ylempi AMK. Jyväskylän ammattikorkeakoulu, palveluliiketoiminnan koulutus-
ohjelma. Viitattu 29.5.2014. Http://publications.theseus.fi/

Kiuruveden kaupunkistrategia 2013–2016. 2013. Viitattu 8.7.2014.
Http://www.kiuruvesi.fi/Suunnitelmat-ja-ohjelmat/Kiuruveden-kaupunkistrategia
-2013–2016

Kiuruvesi. Lähi- ja luomuruoka. Lähi- ja luomuruoka on Kiuruveden strategi-
nen valinta. Viitattu 8.7.2014. Http://www.kiuruvesi.fi/Tietoa-
Kiuruvedesta/Lahi-- ja-luomuruoka

Kiviniemi, K. 2010. Laadullinen tutkimus prosessina. Teoksessa Ikkunoita tut-
kimusmetodeihin II. Näkökulmia aloittelevalle tutkijalle tutkimuksen teoreetti-
siin lähtökohtiin ja analyysimenetelmiin. Toim. Aaltola, J. & Valli, R. 3. uudis-
tettu ja täydennetty painos. Juva: WS Bookwell, 70–85.

Kjaernes, U., Ekström, M. P., Gronow, J., Holm, L. & Mäkelä, J. 2001. Intro-
duction. In: Eating patterns. A day in the lives of Nordic peoples. Ed.
Kjaernes, U. National Institute for Consumer Research. SIFO report. Vol. 7,
25-63. Viitattu 7.7.2014. Http://www.sifo.no/files/file77520_rapport2001-07-
web.pdf

Koskela, P. 2014. Ylitarkastaja, laatukoordinaattori. Maa- ja metsätalousminis-
teriö. Uudet ravitsemussuositukset käyttöön ruokapalveluissa – seminaari.
Luento 13.10.2014.

Kotler, P. Atmospherics as a marketing tool. 1973. Journal of retailing 49 (4),
48–64.

Kouluruokailusuositus. 2008. Valtion ravitsemusneuvottelukunta. Viitattu
18.11.2013. Http://www.ravitsemusneuvottelukunta.fi/ attachments/
vrn/kouluruokailu_2008_kevyt_nettiin.pdf

Kouluterveyskysely. Terveyden ja hyvinvoinnin laitos. Viitattu 19.8.2014.
Http://www.thl.fi/fi_FI/web/fi/tilastot/vaestotutkimukset/kouluterveyskysely

Kuula, A. 2011. Tutkimusetiikka. Aineistojen hankinta, käyttö ja säilytys. 2. uu-
distettu painos. Jyväskylä: Bookwell.

94

L 21.8.1998/628. Perusopetuslaki. Julkaisu Oikeusministeriön Finlex-
palvelussa, osiossa Ajantasainen lainsäädäntö. Viitattu 15.3.2014.
Http://www.finlex.fi/fi/laki/ajantasa/1998/19980628

Lampen, J. F. 2012. Kouluruokailu kasvattaa. Aromi, 7/2012, 27- 30.

Larson, N. & Story, M. 2009. A review of environmental influences on food
choices. Annuals of Behavioral Medicine, 38 (1), 56–73.

Larson, N., Story, M. & Nelson, M. 2009. Neighborhood Environments: Dispar-
ities in Access to Healthy Foods in the U.S. American Journal of Preventative
Medicine 36(1), 74–81.

Lennernäs, M. 2011. Lunch och lärande. - skollunchens betydelse för elever-
nas prestation och situation i klassrummet. Inventering av kunskapslärandet,
teorier och begrepp. Livsmedelsverket, Rapport 1.

Lintukangas, S., Manner, M., Mikkola-Montonen, A., Mäkinen, E. & Partanen,
R. 1999. Kouluruokailu. Terveyttä ja tapoja. Helsinki: Opetushallitus.

Lintukangas, S. 2007. Kouluruokailu – kansanterveyttä ja kasvatuskump-
panuutta. Teoksessa Kouluruokailun käsikirja. Laatueväitä koulutyöhön. Lintu-
kangas, S., Manninen, M., Mikkola-Montonen, A., Palojoki, P., Partanen, M. &
Partanen, R. Helsinki: Opetushallitus, 19–48.

Lintukangas, S. 2009 Kouluruokailuhenkilöstö matkalla kasvattajiksi. Helsingin
yliopisto. Käyttäytymistieteellinen tiedekunta. Kotitalous- ja käsityötieteiden lai-
tos. Väitöskirja. Helsinki: Yliopistopaino.

Lintukangas, S. 2014. Ruoan ja ruoan tekijöiden arvostuksen nostaminen jul-
kisissa ruokapalveluissa. –Taitava ruokapalveluhenkilöstö julkisten ruokapal-
veluiden laatuketjun elinvoima. Jyväskylä: Kopijyvä.

Lintukangas, S., Manninen, M., Mikkola-Montonen, A., Palojoki, P., Partanen,
M. & Partanen, R. 2007. Ilman historiaa ei ole tulevaisuutta. Teoksessa Koulu-
ruokailun käsikirja. Laatueväitä koulutyöhön. Lintukangas, S., Manninen, M.,
Mikkola-Montonen, A., Palojoki, P., Partanen, M. & Partanen, R. Helsinki:
Opetushallitus, 146–157.

Lintukangas, S. & Palojoki, P. 2012. Kouluruokailu kutsuu nauttimaan ja op-
pimaan. Jyväskylä: Kopijyvä.

Lytle, L., Kubik, M., Perry, C., Story. M., Birnbaum, A. & Murray, D. 2006. In-
fluencing healthful food choices in school and home environments: Results
from the TEENS study. Preventive Medicine, 43, 8-13.

95

Lyytikäinen, A. 2001. Kouluikäisten ravitsemuskasvatus. Teoksessa
Ratkaisuja ravitsemukseen. Ravitsemuskasvatus ja elämänkaari. Toim. M.
Fogelholm. Helsingin yliopiston Tutkimus- ja koulutuskeskus Palmenia. Hel-
sinki: Palmeniakustannus, 143–168.

Matikainen, J. 2013. Tutkijat kartoittavat alakoululaisten kokemuksia kouluruo-
kailusta. 13.8.2013. Turun yliopisto. Viitattu 25.10.2013. Http://www.utu.fi/fi/
Ajankohtaista/ Artikkelit /Sivut/tutkijat-kartoittavat-alakoululaisten-kokemuksia-
kouluruokailusta.aspx

Manninen, M. 2007a. Koulukeittiö ja ruokailutilat. Teoksessa Kouluruokailun
käsikirja. . Laatueväitä koulutyöhön. Lintukangas, S., Manninen, M., Mikkola-
Montonen, A., Palojoki, P., Partanen, M. & Partanen, R. Helsinki: Opetushalli-
tus, 81–89.

Manninen, M. 2007b. Kouluruokailu on osa koulun opetussuunnitelmaa. Te-
oksessa Kouluruokailun käsikirja. Laatueväitä koulutyöhön. Lintukangas, S.,
Manninen, M., Mikkola-Montonen, A., Palojoki, P., Partanen, M. & Partanen,
R. Helsinki: Opetushallitus, 11–17.

Manninen, M. 2013. Opetusneuvos. Opetushallitus. Luento 14.3.2013. Ruo-
kapalveluseminaari. Jyväskylä.

Mertanen, E. & Väisänen, K. 2012. Ruokapalvelut hyvinvoinnin edistäjinä.
AMK-lehti/UAS Journal. Journal of Finnish Universities of Applied Sciences.
No 4. Viitattu 25.5.2014. Http://www.uasjournal.fi

Mertanen, E. & Väisänen, K. 2013. Ruokapalvelujen kehittäminen ammatti-
korkeakoulussa. AMK-lehti/UAS Journal. Journal of Finnish Universities of
Applied Sciences. No 1. Viitattu 28.5.2014. Http://www.uasjournal.fi

Meiselman, H. 2003. A three-factor approach to understanding food quality:
the product, the person and the environment. Food Service Technology 3, 99–
105.

Meiselman, H. 2008. Dimensions of the meal. Journal of Foodservice 19, 13–
21.

Meiselman, H., Johnson, J., Reeve, W. & Crouch, J. 2000. Demonstrations of
the influence of the eating environment on food acceptance. Appetite 35(3),
231–237.

Mikkelsen, B. E., Rasmussen, V., & Young, I. 2005. The Role Of School Food
Service In Promoting Healthy Eating At School – A Perspective From An Ad
Hoc Group On Nutrition In Schools. Foodservice Technology, 5, 7-15.

96

Mikkilä, V. 2008. Diet and development of atheroscleroisis : a whole-diet ap-
proach from childhood to adulthood. Helsingin yliopisto. Maa- ja metsätieteel-
linen tiedekunta. Soveltavan kemian ja mikrobiologian laitos. Väitöskirja.

Mikkola, M. 2012. Ruokapalveluhenkilöstö kanssakasvattajana kestävyyteen –
suomalaisia kokemuksia kouluruokailun arjesta. Teoksessa Ruoka: oppimisen
edellytys ja opetuksen voimavara. Toim. Risku-Norja, H., Jeronen, E., Kurpa,
S., Mikkola, M. & Uitto, A. Julkaisuja 25. Helsingin yliopisto. Ruralia-instituutti,
94-103.

Mikkola-Montonen, A. 2007. Kouluruokailu on osa kunnan ruokapalvelua. Te-
oksessa Kouluruokailun käsikirja. Laatueväitä koulutyöhön. Lintukangas, S.,
Manninen, M., Mikkola-Montonen, A., Palojoki, P., Partanen, M. & Partanen,
R. Helsinki: Opetushallitus, 49–79.

Mäkelä, J. 1990. Luonnosta kulttuuriksi, ravinnosta ruoaksi. Neljä näkökulmaa
ruoan sosiologiaan. Nykykulttuurin tutkimusyksikön julkaisuja. Julkaisu 21. Jy-
väskylä: Jyväskylän yliopiston monistuskeskus.

Mäkelä, J. 2003. Luonnosta kulttuuriksi. Teoksessa Ruisleivästä pestooon.
Näkökulmia muuttuvaan ruokakulttuuriin. Mäkelä, J., Palojoki, P. & Sillanpää,
M. Helsinki: WSOY, 34–73.

Mäkelä, J. & Niva, M. 2009. Muuttuva syöminen – yksilön vastuu yhteiskun-
nan etu. Teoksessa: Kulutuksen liikkeet. Kuluttajatutkimuksen vuosikirja 2009.
Toim. Lammi, M., Niva, M. & Varjonen, J. Kuluttajatutkimuskeskus: Helsinki,
40–65.

Mäkelä, J., Palojoki, P. & Sillanpää, M. 2003. Ruoka yhdistää ja erottaa. Te-
oksessa Ruisleivästä pestoon. Näkökulmia muuttuvaan ruokakulttuuriin. Mä-
kelä, J., Palojoki, P. & Sillanpää, M. Helsinki: WSOY, 6-10.

Mäki, P., Hakulinen-Viitanen, T., Kaikkonen, R., Koponen, P., Ovaskainen, M-
L., Sippola, R., Virtanen, S. & Laatikainen, T. 2010. Lasten terveys. LATE-
tutkimuksen perustulokset lasten kasvusta, kehityksestä, terveydestä, terveys-
tottumuksista ja kasvuympäristöstä. Terveyden ja hyvinvoinnin laitos (THL)
Raportti. 2/2010. Helsinki: Yliopistopaino.

Nuikkinen, K. 2005. Terveellinen ja turvallinen koulurakennus. Helsinki: Ope-
tushallitus.

Nyberg, M. & Grindland, B. 2008. The influence of the room context in the
meal experience: examples from a hospital and a nursery. Journal of Food-
service, 19(1), 35-43. Viitattu 7.6.2014. Http://www.jamk.fi/kirjasto, Nelli-
portaali, Ebsco.

97

Ojala, K., Tynjälä, J. & Välimaa, R. 2012. Suomalaisnuorten terveyserot kas-
vussa. Viitattu 14.5.2014. Https://www.jyu.fi

Ojala, K., Välimaa, R., Villberg, J., Kannas, L. & Tynjälä, J. 2006. Nuorten ate-
riarytmi: kuka syö koulupäivinä säännöllisesti? Sosiaalilääketieteellinen aika-
kauslehti 43 (1), 60–69.

Ollila, H., Forsman, H. & Absetz, P. 2013. Itsesäätely koululaisten hyvien
ruokailutottumusten tukena. Tuloksia Suomen TEMPEST-hankkeen koululais-
tutkimuksesta. Terveyden ja hyvinvoinnin laitos (THL). Työpaperi 1/2013. Vii-
tattu 14.5.2014. Http://www.julkari.fi/bitstream/handle/10024/104405/URN
_ISBN_978-952–245-818-6.pdf?sequence=1

Opetuksen ja oppilashuollon suoritteita ja tunnuslukuja. 2013. Kustannusso-
vellus 2012. Perusopetuksen lopullinen raportti. Opetushallitus. Viitattu
30.1.2014. Http://vos.uta.fi/rap/kust/v12/ k05e6os.html

Oppilas- ja opiskelijahuollon opas. 2012. Opetushallitus. Viitattu 28.6.2014.
Http://www.oph.fi/oppilashuollon_opas/yhteisollinen_ oppilasuol-
to/kouluruokailu/kouluruokailun_ohjaus

Oppilas- ja opiskelijahuolto. 2014. Kouluruokailu. Opetushallitus. Viitattu
28.6.2014. Http://www.edu.fi/yleissivistava_koulutus/ hyvinvointi_koulussa/
kouluruokailu

Ovaskainen, M-L., Wikström, K. & Virtanen, S. 2012. Ateriointi ja ruokatottu-
mukset. Teoksessa Kaikkonen, R., Mäki, P., Hakulinen-Viitanen, T., Markkula,
J., Wikström, K., Ovaskainen, M-J., Virtanen, S. & Laatikainen, T. (toim.) Las-
ten ja lapsiperheiden terveys- ja hyvinvointierot. Terveyden ja hyvinvoinnin lai-
tos. Raportti 16/2012. Tampere: Juvenes Print, 119–127.

Palmujoki, I. 2013. Kouluruoan maittavuus: Iän ja tilannetekijöiden vaikutus.
Helsingin yliopisto. Maatalous-metsätieteellinen tiedekunta. Elintarvike- ja ym-
päristötieteiden laitos. Pro gradu – tutkielma. Viitattu 4.2.2014.
Http://hdl.handle.net/10138/41102

Palojoki, P. 2003. Tieto, ruoan valinta ja oppiminen. Teoksessa Mäkelä, J.,
Palojoki, P. & Sillanpää, M. Ruisleivästä pestoon. Näkökulmia muuttuvaan
ruokakulttuuriin. Porvoo: WS Bookwell, 108–152.

Parinder, A. 2009. Leaving home: young people and food. Teoksessa Janho-
nen-Abruquah, H. & Palojoki, P. Toim. 2009. Food in contemporary society,
food is not only nutrition. Helsingin yliopisto. Käyttäytymistieteellinen tiedekun-
ta. Kotitalous- ja käsityötieteiden laitoksen julkaisuja. Helsinki: Yliopistopaino,
99–104.

98

Partanen, R. 2007. Kouluateria – hyvän ruokavalion malli. Teoksessa Koulu-
ruokailun käsikirja. Laatueväitä koulutyöhön. Lintukangas, S., Manninen, M.,
Mikkola-Montonen, A., Palojoki, P., Partanen, M. & Partanen, R. Helsinki:
Opetushallitus, 90–125.

Patterson, E., Brunn, U. & Schäfer Elinder, L. 2013. SkolmatSveriges kart-
läggning av skolmåltidens kvalitet. Läsåret 2012/13. Rapport 2013:6. Viitattu
21.7.2014. Http://www.skolmatsverige.se/sites/skolmatsverige.se /files/ skol-
matsveriges_kartlaggning_2013.pdf

Paunu, S. 2012. Karpataan vai skarpataan? Nuorten käsityksiä ruokatrendeis-
tä. Helsingin yliopisto. Käyttäytymistieteellinen tiedekunta. Opettajankoulutus-
laitos. Kotitaloustieteen koulutus. Pro gradu. Viitattu 15.8.2013. Https://helda.
helsinki.fi/bitstream/handle/10138/36887/karpataa.pdf

Persson Osowski, C. 2012. The Swedish School Meal as a Public Meal. Col-
lective Thinking, Actions and Meal Patterns. Uppsala: Acta Universitatis Upsa-
liensis. Viitattu 9.1.2014. Http://uu.diva-portal.org/smash/get/diva2:544062/
FULLTEXT01.pdf

Perusopetuksen opetussuunnitelman perusteet. 2004. Helsinki: Opetushalli-
tus.

Perusopetuksen opetussuunnitelman perusteiden muutokset ja täydennykset
2010. 2011. Määräykset ja ohjeet 2011:20. Opetushallitus. Tampere: Tampe-
reen yliopistopaino.

Poppendiec, J. 2010. Free for all. Fixing school food in America. Berkley, CA:
University of California Press.

Prell, H. 2010. Promoting dietary change. Intervening in school and recogniz-
ing health messages in commercials. Göteborg Studies in Educational Sci-
ences, 290. Göteborg: Acta Universitatis Gothoburgensis. Viitattu 18.11.2013.
Http://hdl.handle.net/2077/22129

ProMeal. Turun lapsi- ja nuorisotutkimuskeskus Cyri. Tätä vanhemmat toivo-
vat kouluruokailulta. Viitattu 27.8.2014. Http://www.utu.fi/fi/sivustot/cyri
/tutkimustoiminta/promeal/Sivut/vanhemmat-toivovat-kouluruokailulta.aspx

Prättälä R. 1989. Young people and Food. Socio-cultural studies of food con-
sumption patterns. Department of Nutrition, University of Helsinki. Helsinki:
Yliopistopaino.

Prättälä, R. 2000. North European Meals: Observations from Denmark, Fin-
land, Norway and Sweden. Teoksessa Meiselman, H. (toim.) Dimensions of

99

the meal. The science, culture, business and art of eating. Gaithersburg: As-
pen Publishers, 191–201.

Prättälä. R. 2013. Johtava tutkija. Terveyden ja hyvinvoinnin laitos. Ruoka-
palvelut ja kansanterveys. Luento 14.3.2013. Ruokapalveluseminaari. Jyväs-
kylä.

Raulio, S., Roos, E. & Prättälä, R. 2010. School and workplace meals promote
healthy food habits. Public Health Nutrition 13(6A), 987–992.

Risku-Norja, H., Kurppa, S., Silvennoinen, K., Nuoranne, A. & Skinnari, J.
2010. Julkiset ruokapalvelut ja kasvatus: arjen käytäntöjen kautta kestävään
ruokahuoltoon. MTT, Taloustutkimus. Viitattu 24.7.2014. Http://www.mtt.fi/mtt
kasvu/pdf/mttkasvu10.pdf

Rozin, P., Pelchat, M. L. & Fallon, A. E. 1986. Psycholocigal Factors Influenc-
ing Food Choice. In: Rison, C., Gofton, L. & McKenzie, J. Ed. 1986. The Food
Consumer. Chichester: John Wiley Sons, 85–102.

Rozin, P. 2006. The Integration of Biological, Social, Cultural and Psychologi-
cal Influences on Food Choice. In: Shepherd, R. & Raats, M. 2006. Ed. Fron-
tiers in Nutritional Sciences, Volume 3: Psychology of Food Choice. Oxford-
shire: CABI Publishing, 19–39. Viitattu 17.2.2014. Http://www.jamk.fi/kirjasto,
Nelli-portaali, Emerald.

Rozin, P. 2007. Food choice: an introduction. In: Frewer, L., Van Trijp, H. Ed.
Understanding consumers of food products 2007. Woodhead publishing in
food science, technology and nutrition. Cambridge: Abington Hall, 3-29.

Rubin, H. & Rubin, I. 2005. Qualitative Interviewing: The Art of Hearing. Lon-
don: SAGE Publications Ltd.

Ruckenstein, M. 2012. Kouluruokailun vaikuttajat: kansalaiskasvatuksesta ku-
lutuskulttuuriin. Teoksessa Pekkarinen, E., Vehkalahti, K. & Myllyniemi, S.
Toim. Lapset ja nuoret instituutioiden kehyksissä. Nuorten elinolot -vuosikirja
2012. Nuorisotutkimusverkoston/ Nuorisotutkimusseuran julkaisuja 13.

Rönö, K. 2010. Kouluruokailusuositusten toteutuminen Lempäälässä. Koulu-
ruoan ravitsemuslaatu. Tampereen ammattikorkeakoulu. Palvelun tuottamisen
ja johtamisen koulutusohjelma. Opinnäytetyö. Viitattu 20.3.2014. Http://www.
theseus.fi/bitstream/handle/10024/24809/Rono_Kaisu.pdf?sequence=1

Saaranen-Kauppinen, A. & Puusniekka, A. 2006. KvaliMOTV - Menetelmä-
opetuksen tietovaranto. Tampere: Yhteiskuntatieteellinen tietoarkisto. Viitattu
28.9.2014. Http://www.fsd.uta.fi/menetelmaopetus

http://books.google.pl/books?id=nrHnP5kT1_EC&printsec=frontcover&dq=rubin+rubin+qualitative+interviewing&hl=pl&ei=oXbMTbjsKNHzsgay8JGkAQ&sa=X&oi=book_result&ct=book-thumbnail&resnum=1&ved=0CDMQ6wEwAA#v=onepage&q&f=false
http://books.google.pl/books?id=nrHnP5kT1_EC&printsec=frontcover&dq=rubin+rubin+qualitative+interviewing&hl=pl&ei=oXbMTbjsKNHzsgay8JGkAQ&sa=X&oi=book_result&ct=book-thumbnail&resnum=1&ved=0CDMQ6wEwAA#v=onepage&q&f=false

100

Salmela, J. 2006. Koetun sosiaalisen tuen, pätevyyden, itsearvostuksen ja lii-
kunnan yhteyksiä nuoruusiän kasvuvuosina. Jyväskylän yliopisto. Chydenius-
Instituutti – Kokkolan yliopistokeskus. Väitöskirja. Viitattu 25.10.2013.
Https://jyx.jyu.fi/dspace/bitstream/handle/123456789/18015/951-39-2490-
4.pdf

Shepherd, R. & Sparks, P. 1994. Modelling food choice. In: MacFie, H. J. H. &
Thomson, D. M. H. Ed. 1994. Measurement of Food Preferences. London:
Chapman & Hall, 202-223.

Sillanpää, M. 2003. Lapset, ruoka ja valta. Teoksessa Mäkelä, J., Palojoki,P.
& Sillanpää, M. Ruisleivästä pestoon. Näkökulmia muuttuvaan ruokakulttuu-
riin. Porvoo: WSOY, 74-107.

Silvasti, T. & Mononen, T. 2006. Johdanto: näkökulmia yhteiskuntatieteelli-
seen elintarviketutkimukseen. Teoksessa Mononen, T. & Silvasti, T. Toim.
Ruokakysymys. Näkökulmia yhteiskuntatieteelliseen elintarviketutkimukseen.
Helsinki: Gaudeamus, 9-26.

Sjöberg, A., Hallberg, L., Höglund, D. & Hulthén, L. 2003. Meal pattern, food
choice, nutriet intake and lifestyle factors in the Göterborg Adolescent Study.
European Journal of Clinical Nutrition 57, 1569–1578.

Sobal, J., Bisogni, C., Devine, C. & Jastran, M. 2006. A Conseptual Model of
the Food Choice Process over the Life Course. Teoksessa Shepherd, R. &
Raats, M. Ed. 2006. Psychology of food choice. University of Surrey. Depart-
ment of Psychology. Guildford Surrey. Oxfordshire: CABI Publishing; 1-18.

Story, M., Kaphingst, K. M, Robinson-O’Brien, R. & Glanz, K. 2008. Creating
healthy food and eating environments: Policy and environmental approaches.
The Annual Review of Public Health 29, 253–272.

Stroebele, N. & J., M. De Castro. 2004. Effect of Ambience on Food Intake
and Food Choice. Nutrition 20 (9), 821–838.

Suomalaisen ruokakulttuurin edistämisohjelma. 2010. Kouluruokailu osana
Sre:n toimintaa. Yhteenveto ja johtopäätökset. Viitattu 19.8.2014.
Http://www.sre.fi/ruoka.fi/www/fi/liitetiedostot/KOULURUOKARAPORTTI_3_3
_2011versio.pdf

Suomen kuntaliitto. Tilaaja-tuottajatoimintatapa. Tukea kuntien muutokseen.
Viitattu 9.7.2014. Http://www.kunnat.net/fi/palvelualueet/ jarjestami-
nen/tiltu/yleiskuvaus/Sivut/default.aspx

Talvia, S. 2014. Erikoistutkija, ravitsemusasiantuntija (FT). Turun yliopisto,
Lapsi- ja nuorisotutkimuskeskus. Opinnäytetyön ohjauskeskustelu 2.4.2014.

101

Talvia, S., Räsänen, L., Lagström, H., Pahkala, K., Viikari, J., Rönnemaa, T.,
Arffman, M. & Simell, O. 2006. Longitudinal trends in consumption of vegeta-
bles and fruit in Finnish children in an atherosclerosis prevention study
(STRIP). European Journal of Clinical Nutrition. 60 (2), 172–180.

Talvitie, T. 2014. Ravitsemuslaadulla vastuullisuutta ruokapalveluihin: Tuotan-
nonohjausjärjestelmien käyttö. Opinnäytetyö, ylempi AMK. Jyväskylän ammat-
tikorkeakoulu, palveluliiketoiminnan koulutusohjelma. Viitattu 1.12.2014.
Http://publications.theseus.fi/

Terveyttä ruoasta -Suomalaiset ravitsemussuositukset. 2014. Valtion ravitse-
musneuvottelukunta. Viitattu 28.1.2014. Http://www.ravitsemusneuvot-
telukunta.fi/files/images/vrn/2014 /ravitsemussuositukset_2014 _fi_web.pdf

Tikkanen, H. 2013. Tuotannonohjausjärjestelmien käyttö kunnallisissa ruoka-
palveluissa. Opinnäytetyö, ylempi AMK. Haaga-Helia ammattikorkeakoulu,
palveluliiketoiminnan koulutusohjelma. Viitattu 1.12.2014.
Http://www.theseus.fi/

Tikkanen, I. 2008. Asiakaslähtöisen kokonaisvaltaisen kouluruokailumallin ke-
hittäminen. Koululaisten, vanhempien, opettajien, kouluterveydenhoitajien ja
keittiöhenkilökunnan näkemyksiä. Sitra.

Tikkanen, I. 2009. Pupils’ school meal diet behaviour in Finland: two clusters.
British Food Journal 111 (3), 223–234.

Tikkanen, I., & Urho, U.-M. 2009. Free school meals, the plate model and food
choices in Finland. British Food Journal 111 (2), 102–119.

Tilles-Tirkkonen, T. Pentikäinen, S. Lappi, J. Karhunen, L. Poutanen, K. Myk-
känen, H. 2011. The quality of school lunch consumed reflects overall eating
patterns in 11–16-year-old schoolchildren in Finland. Public Health Nutrition
14 (12), 2092–2098. Viitattu 31.5.2014. Http://journals.cambridge.org/action
/displayFulltex

Tuomala-Nikkanen, M. 2014. Kehityspäällikkö. Lahden kaupunki, Lahden Ate-
ria. Kouluruokailu. Email heli.ahti@sasky.fi. 30.6.2014. Tulostettu 30.6.2014.

Tuomasjukka, S., Kyllönen, J., Ketola, M. Lagström, H. & Aromaa, M. Ravit-
semusohjauksessa on huomioitava muutakin kuin suositukset. 2010. Lääke-
tieteellinen Aikakauskirja Duodecim 126 (11), 1295–1302.

Tuomi, J. & Sarajärvi, A. 2013. Laadullinen tutkimus ja sisällönanalyysi. Hel-
sinki: Tammi.

102

Tuominen, E. & Wargelin, A. 2014. ”Semmosta mikä sopii lasten makuun.”
Neljäsluokkalaisten ajatuksia kouluruokailusta. Turun yliopisto. Kasvatustietei-
den tiedekunta. Opettajankoulutuslaitos. Pro gradu – tutkielma. Viitattu
2.12.2014. Http://www.doria.fi/bitstream/handle/10024/100986/ .pdf

Unt Widell, A. 2014. Projektledare. Skolmatens Vänner. Skolmat. Email he-
li.ahti@sasky.fi. 21.7.2014. Tulostettu 21.7.2014.

Urho, U-M. & Hasunen, K. 2004. Yläasteen kouluruokailu 2003. Selvitys pe-
ruskoulun 7-9 – luokkien oppilaiden kouluruokailusta. Sosiaali- ja Terveysmi-
nisteriön selvityksiä 2003:17. Helsinki: Edita.

Valtioneuvoston periaatepäätös kestävien valintojen edistämisestä julkisissa
hankinnoissa. Valtioneuvosto. 2009. Viitattu 7.7.2014. Http://valtioneuvosto.
fi/tiedostot /julkinen/periaatepaatokset/2009/kestavien-valintojen-
edistaminen/fi.pdf

Valtioneuvoston periaatepäätös terveyttä edistävän liikunnan ja ravinnon ke-
hittämislinjoista. 2008. Sosiaali- ja terveysministeriö. Sosiaali- ja terveysminis-
teriön esitteitä 2008:10. Helsinki: Yliopistopaino.

Vanhala, M., Hasunen, K., Mertanen, E., Nurttila, A., Prättälä, R. &, Koivisto,
P. 2004. Suurkeittiöiden tarjoaman ruoan ravitsemuksellinen laatu. Raportti
joukkoruokailun seurantajärjestelmään luoduista ravitsemuskriteereistä ja nii-
den toteutumisesta julkisia ruokapalveluita tuottavissa suurkeittiöissä vuonna
2004. Suomen Sydänliiton julkaisuja 2004:1. Helsinki.

Vartanian, L. R., Herman, C. P. & Polivy, J. 2007. Consumption stereotypes
and impression management: how you are what you eat. Appetite
48 (3), 265–277.

Varjonen, J. Trendejä vai kaaosta? 2000. Ruokatottumusten ja ruokatalouden
hoidon muutokset 1980- ja 1990-luvuilla. Julkaisu 2/2000. Helsinki: Kuluttaja-
tutkimuskeskus.

Vikstedt, T., Raulio, S., Puusniekka, R. & Prättälä, R. 2012. Joukkoruokailu-
työryhmä. Suomalaisnuorten kouluaikainen ateriointi. Ruokapalveluiden seu-
rantaraportti 5. Terveyden ja hyvinvoinnin laitos (THL). Raportti 22. Helsinki
2012.

Vilkka, H. 2005. Tutki ja kehitä. Helsinki: Kustannusosakeyhtiö Tammi.

Warde, A. & Martens, L. 2000. Eating Out. Social Differentiation,
Consumption and Pleasure. Cambridge: University Press.

103

Liitteet

Liite 1. Teemahaastattelu kysymykset

Teemahaastattelu kysymykset

Taustatiedot:

Työpaikka/toimipiste
Ammattinimike
Koulutus
Työkokemus kouluruokailun parissa

Ruokapalveluhenkilöstön yleisnäkemys kouluruokailun

tilasta Suomessa

Mitä ovat mielestäsi kouluruokailun tämänhetkiset
a) Vahvuudet?
b) Heikkoudet?

Mitä ovat mielestäsi kouluruokailun tulevaisuuden
a) Mahdollisuudet?
b) Uhat?

Tuote

Kuka/ketkä ovat mukana suunnittelemassa ruokalistaa?

Miten ruokalistat laaditaan?

Mitä tekijöitä ruokalistasuunnittelussa otetaan huomioon?
(liikeidea, asiakkaat, budjetti, ravitsemukselliset tekijät, gastronomiset tekijät, kulttuu-
riset tekijät, henkilökunta, fyysiset mahdollisuudet, hankintasopimukset, raaka-
aineiden käsittely, valmistusmenetelmät, puolivalmisteet, komponentit, vuodenajat,
sesongit, saatavuus, elintarviketeollisuuden vaikutus, kestäväkehitys)

Miten ruokalistasuunnittelussa huomioidaan eri-ikäiset asiakkaat?

Miten itse voit vaikuttaa ruokalistan suunnitteluun?

Miten ravitsemukselliset tekijät huomioidaan?

104

Miten ruoan esille laitto huomioidaan?

Onko ruoka mielestäsi lapsilähtöistä?

Millä tavoin oppilaat tai opettajat voivat vaikuttaa tarjottavaan ruokaan?

Tila

Kuka vastaa ruokailutilan kunnosta, sisustuksesta, toimivuudesta jne.?

Miten arvioisit ruokailun järjestämiskäytäntöjen toimivuutta? (Esim. linjastot,
ruokailupaikat, ruokailuaika, astianpalautus, ruokalistan näkyvyys)

Ilmapiiri

Millainen tunnelma ruokailutilanteissa mielestäsi vallitsee?

Mikä eniten häiritsee ruokailua?

Kohtaaminen

Minkälaisia kohtaamisia ruokailijoiden kanssa koet työssäsi?

Onko ruokailutilanne mielestäsi lapsilähtöinen?

Miten aikuiset voivat vaikuttaa ruokailutilanteeseen?

Miten päivittäisestä ruokailusta saadaan lapsille nautittava ja iloinen tapahtu-
ma?

Mitä ruokailun pedagogisuus merkitsee sinun näkökulmastasi? Mitä se
on/voisi olla?

Miten kasvatus- ja ohjausvastuu näkyy aikuisten toiminnassa?

Johtaminen ja organisaation hallintajärjestelmä, (tämä tulee esille aiem-

missa kohdissa, erityisesti kohdassa tuote)

