
Helmi Risku-Norja,
MTT Taloustutkimus

Kouluruokailu – minimoitava kustannuserä
vai opetuksen resurssi

Kasvatustieteen päivät

25.-26.11.2010, Rovaniemi

ESITYKSEN SISÄLTÖ

Taustaa
- kouluruokailu
- kestävyys

Ongelman määrittely ja tavoite

Tutkimuskysymykset

Aineisto ja menetelmät

Tulokset

Pohdintaa: ruokakasvatus

TAUSTAA

Suomalainen kouluruokailu
- lakisääteinen kaikille ilmainen lämmin ateria 1948;
- maailman maineeseen noussut sosiaalinen innovaatio

Kuntien säästöpaineet
- raaka-aineen hinta > 1 €/ateria,
- kokonaiskustannukset n. 2,5 €/ateria

Kestävä kehitys koulun arvoperusta
- yhteys kouluruokailuun????
- tämän esityksen viesti

Vastuu ympäristöstä, hyvinvoinnista ja kestävästä
tulevaisuudesta: …”lisätä oppilaan valmiuksia ja motivaatiota

toimia ympäristön ja ihmisen hyvinvoinnin puolesta ja kasvattaa

ympäristötietoisia, kestävään elämäntapaan sitoutuneita kansalaisia.

Koulun tulee opettaa tulevaisuusajattelua ja tulevaisuuden
rakentamista ekologisesti, taloudellisesti, sosiaalisesti ja kulttuurisesti
kestäville ratkaisuille”.

Mahtipontiset ja korkealentoiset ilmaisut hämmentävät
=> ylevät periaatteet eivät välttämättä johda muutoksiin

Tarvitaan käytännöllinen tarttumapinta, jonka pohjalta omaa toimintaa
voi arvioida ja kehittää

ONGELMANA KESTÄVYYSRETORIIKKA

Kestävä
ruokahuolto

KONTEKSTI

YHTEISKUNTA
& KULTTUURI

LUONTO
TALOUS

Tuotanto

Jalostus

Kauppa

Kuljetukset
Toimeentulo

Kannattavuus

Ilmakehä

Biodiversiteetti

Pohjavesi
Maaperä

Luonnonvarat

Ruokaturva,
saatavuus

Ravitsemus,
terveys

Oikeudenmukaisuus

Päätäntävalta

Ruokakulttuuri

Maaseudun
elinvoimaisuus

Maisema

RUOKA

Luonnon
virkistys-

käyttö

Kysyntä &
tarjonta

Ruokakasvatuksen kautta
kestävyys-kouluruoka yhteys
löytyy

Esitys ruokakasvatuksen
määritelmäksi. SEED-hanke
(Palojoki, P. , Uitto, A. ,
Risku-Norja, H. , Mikkola, M.
2009)

TAVOITE

KOULURUOKAILU KESTÄVYYS
Kouluruokailun rooli opetuksessa - ruokakasvatus
osaksi koulujen kestävyyskasvatusta

Risku-Norja, H., Nuoranne, A. & Silvennoinen, K. 2010.
Ruokakasvatus osana kestävyyskasvatusta koulujen
opetussuunnitelmissa ja arjen käytännöissä;
http://blogs.helsinki.fi/seed-projekti

Risku-Norja, H., Kurppa, S,, Silvennoinen, K., Nuoranne,
A., Skinnari, J. 2010. Julkiset ruokapalvelut ja
ruokakasvatus: arjen käytäntöjen kautta kestävään
ruokahuoltoon. MTT Kasvu 10 (2010). 51 s.
http://www.mtt.fi/mttkasvu/pdf/mttkasvu10.pdf

Miten ruokakasvatusta nykyisin toteutetaan perusopetuksessa
ja minkälaisia kytkentöjä sillä on kestävyyskasvatukseen?

Kouluruokailuun liittyvät perustiedot
oma keittiö?, oppilasmäärä, hinta opettajille, ruokailuun varattu aika

Yhteistyö
- oppilaat ja kouluruokailu
- ruokaan liittyvä toiminta oppilaiden kanssa
- yhteistyö koulun sisällä
-yhteistyö koulun ulkopuolisten tahojen kanssa, maatilat

Kouluruokailun yhteydet opetuksen tavoitteisiin
- miten kouluruokailua hyödynnetään opetuksessa?
- miten ruokakasvatus toteutuu ja miten se ymmärretään?
- minkälaisia kytkentöjä kestävyyskysymyksiin?

TUTKIMUSKYSYMYS

AINEISTO
Webropol-kysely
- kaikille alakouluille 2008, suomen- ja ruotsinkielisenä
- numeeriset tiedot, yksinkertaiset väittämät, Likert-asteikot avoimin
täydennyksin, täysin avoimet kysymykset
- vastausprosentti 30%
- maantieteellisesti ja väestöpohjan mukaan tarkasteltuna vastaajat
tasaisesti eri puolilta Suomea, ruotsinkielisten osuus vastauksissa sama
kuin väestössä

Opetussuunnitelma-analyysi
-ne koulut/kunnat, joissa kouluruokailu mainittu opetuksen yhteydessä
=> n. 300 OPS, etsittiin mainintoja, joissa kouluruoka(ilu) kytketty
kestävyyskasvatukseen
- sisältöanalyysi kestävän ruokahuollon kriteerien pohjalta (saatavuus,
terveellisyys ja turvallisuus, taloudellinen toteutettavuus, eettisyys,
ekologinen kestävyys, ruoan omaleimaisuus, esteettisyys)

Inari

Kittilä
Sodankylä

Salla

Enontekiö

Utsjoki

Kuhmo

Posio

Savukoski

Kuusamo

Lieksa

Ranua

PudasjärviIi

Rovaniemen mlk

Kolari

Suomussalmi

Kemijärvi

Pello

Ilomantsi

Sotkamo

Vaala

Juuka

Muonio

Juva

Simo

Puolanka

Ylitornio

E
no

Virrat

Taivalkoski

Kuopio

Iitti

Nurmes

U
ta

jä
rv

i

Mikkeli

Kitee

Tervola

Liperi

To
r n

io

Yli-Ii

K
ajaani

Keuruu

Viitasaari

Jämsä

K
uru

Joensuu

N
ils

iä

P
yh

äj
är

vi

Sievi

K
iu

ru
v

es
i

Ähtäri
Leppävirta

P
ielavesi

Sonkajärvi

P
o

ri

Vi
ht

i

Iisalmi

Hyrynsalmi

S
ysm

ä

Paltamo

Heinävesi

Puumala

N
är

pe
s

K
a

u ha
jo

k i

Kaavi

Perho

Pelkosenniemi

Multia

R
uovesi

A
la

v us

Karstula

Kälviä

S
oini

Pihtipudas

V
ierem

ä

Loppi

S
avonlinn

a

M
u

hos

Valtimo

Lapua

Ruokolahti

Va
lk

ea
la

Y
likiim

inki

Saa
rijä

rv
i

Laukaa

Vuolijoki

Ristijärvi

Mäntyharju

Ruukki

Parkano

Hei
nol

a

K
anga

sn iem
i

Ristiina

Ja
al

a

P
olvijä rvi

R
aut avaara

Alajärvi

K
ontio

la
hti

H
aa

p
a

ve
si

Is
o

jo
ki

Luumäki

Te
rv

o

P
yh

än
tä

Kestilä

R
aahe

Jalasjärvi

Sulkava

Joutsa

E
u

r a

Ikaalinen K
er

im
äk

i

Asikkala

H
artola

Orivesi

Te
uv

a

Somero

Laitila

Urjala

L
a m

m
i

K
eitele

Rantasalmi

Kuivaniemi

Nivala

K
al aj oki

Korpilahti

Kuhmoinen

Veteli

Rantsila

Porvoo

Jurva
Laihia

H
am

in
a

Vöyri

Ilmajoki

Oulu

Par
ikk

al
a

Tohmajärvi

Kivijärvi

S
uonenjoki

H
aa

pa
jä

rv
i

Padasjoki

Joro inen

L a
p i

n
la

h
t i

Ta
m

pe
re

Ta
m

m
el

a

Karttula

Ka
rv

ia

Tyrnävä

Taipalsaari

Rääkkylä

Tuu
sniem

i

H
ol

lo
la

Vihanti

Pun
ka

ha
rju

N
ok

ia

Vilppula

Kinnula

Ulvila

K
esälahti

Ylivieska

H
auho

La
vi

a

Ä
än

ek
os

ki

Lo
hj

a

S
einäjoki

H
irven salm

i

Kannus

Varkaus

R
au ta

la m
pi

Vam
m

ala

Kangasala

Kärsämäki

Perniö

Pyhäjoki

Tammisaari

Ylis
ta

ro

M
ä

nt
sä

lä

R
eisjärvi

Lo
im

aa

Lestijärvi

Sav
ita

ip
al

e

Kurikka

Piippola

Ja
nakk

ala

Keminmaa

Oulainen

H
anka

salm
i

Anjalankoski

K
ih

niö

Kyyjärvi

Pöytyä Ylämaa

Kauhava

M
a

aninka

La
pp

aj
är

v i

E
s poo

Yläne

Äetsä

Joutseno

Le
m

i

S
ii l

in
j ä

rv
i

H
alsua

K
uo

r t
a

ne

S
i ik

a
i n

en

Evijärvi

T
öy

s ä

K
o

tk a

M
aa

la
ht

i

Toholam
pi

K
isko

Kemiö

E
lim

äk
i

K
o

ke
m

ä
k i

Kalvo
la

S
ip

oo

P
oh

ja

Kokkola

Lohtaja

Vimpeli

Inkoo

Haukivuori

K
iim

inki

Lappi

R
au

tjä
rv

i

H
al

ik
ko

Köyliö

S
al

o

Lu
hank

a

Sauvo

Hyvinkää

Askola

Vantaa

LuokitusLuokitusLuokitusLuokitus

Syrjäinen maaseutu (65)Syrjäinen maaseutu (65)Syrjäinen maaseutu (65)Syrjäinen maaseutu (65)

Ydinmaaseutu (104)Ydinmaaseutu (104)Ydinmaaseutu (104)Ydinmaaseutu (104)

Kaupunkien läheinen maaseutu (62)Kaupunkien läheinen maaseutu (62)Kaupunkien läheinen maaseutu (62)Kaupunkien läheinen maaseutu (62)

Kaupunki (50)Kaupunki (50)Kaupunki (50)Kaupunki (50)

Ei mukana kyselyssä (149)Ei mukana kyselyssä (149)Ei mukana kyselyssä (149)Ei mukana kyselyssä (149)

18.6.2009 MTT/ EL, HRN

TULOKSET (1/5)
Ei oikeastaan eroja suomen- ja ruotsinkielisten koulujen
välillä

Perustiedot
Ruokailuun varattu aika (15min, 20 min, 30 min, joku muu
aika)
Yli puolet: 30 min, noin 1/10 15 min ja 1/10 joku muu;
joskus pitkä, joustava

Oma keittiö
Useammin maaseudulla (60%, kaupungeissa 29%)

Hinta opettajille (ilmainen, osittain tuettu, omakustanteinen)
Huonosti ymmärretty kysymys, pedagogiset lounaat hyvin
harvinaisia

TULOKSET (2/5)

Oppilaat ja kouluruokailun käytännön toteutus
yleensä mukana siivouksessa ja kattauksessa, pienempien
avustamisessa
- harvoin ruoan jakelussa ja valmistuksessa; määräykset,

tilan ahtaus esteenä
”Keittiöhenkilökunnan työnkuvaan kuuluu em. asiat”
”oppilas ei lain mukaan saa osallistua ruuan jakeluun”, ”
olisi poissa jostakin muusta tärkeästä asiasta”,
”lapsityövoiman käyttö on kielletty”, ”huoltajat eivät anna
lupaa tällaiseen koska se merkitsee poissaoloa
oppitunneilta”, ” ei ole koettu tarpeelliseksi”, ” Se ei kuulu
opsiin”
Mutta myös: ”osallistuminen on loistava ajatus - laitetaanpa
ensi vuodeksi muistiin!”

Kouluruokailun yhteydet opetuksen tavoitteisiin?

TULOKSET (3/5)

Muu ruokaan liittyvä toiminta oppilaiden kanssa
-marjat & sienet,
koulukasvimaa, kalastus,

sadonkorjuutalkoot

- teemat, juhlapäivät, syystori, leivontaa, myyjäiset, kokkikerhot
- joskus yhdessä koulun ulkopuolisten tahojen kanssa
- toiveruokaviikko, kouluravintola pöytiintarjoiluineen
- paikallisten tuottajien vierailut ja esittelyt

0 20 40 60 80 100

Koulukasvimaa

Sadonkorjuutalkoot

Kalastus

Marjat & sienet

Ei mahdollisuutta

TULOKSET (4/5)

Yhteistyö opetus- ja ruokalahenkilöstön välillä
Toimii hyvin! Keittiöhenkilökunta tärkeä koulun sisäisessä
yhteistyössä; se on mukana teemapäivien, retkien ja
juhlien ja myyjäisten suunnittelussa ja toteutuksessa.
Ilman keittiöhenkilökunnan panostusta moni asia jäisi
toteutumatta

Tilojen yhteiskäyttö
Ruokala: kokoukset, pienryhmäopetus, kokeet,
taidenäyttelyt ja myyjäiset

Keittiön muu käyttö ongelmallisempaa; tilan ahtaus,
määräykset

TULOKSET (5/5)

Maatilayhteistyö koulun ulkopuolisessa opetuksessa
- muodossa tai toisessa hyvin yleinen, yli 80% kirjattu
vuosisuunnitelmaan ja yli puolella myös OPS:aan
- yml ja bi&ge –opetus, aihekokonaisuudet osallistuva kansalaisuus ja
yrittäjyys sekä vastuu ympäristöstä, hyvinvoinnista ja kestävästä
tulevaisuudesta

- vierailut tavallisille maatiloille,
-kotieläinpihoihin, muu toiminta
(opetusmaatilat, maatalousmuseot,
leirikoulut, kauppapuutarhat,
elintarvikeyritykset

Kustannukset minimoidaan; lähelle, omilla kyydeillä tai julkisilla

0 20 40 60 80 100

Budjetti

Talkootoiminta

Erityisavustukset

Hankerahoitus

Muu rahoitus

%

0 10 20 30 40

 Ekolginen

Sosialinen

Kulttuurinen

Terveydellinen

Esteettinen

Eettinen

%

OPETUSSUUNNITELMA-ANALYYSIN
TULOKSET: KOULURUOKA JA OPETUS

Maininnat OPS:ssa muussa kuin oppilashuollon yhteydessä; (301
OPS kpl, hiilineutraalit kunnat, Vihreä Lippu kouluja)

Ruoalla monenlaisia yhtymäkohtia opetukseen
Leivän reitti, terveellinen ravinto (yml),
äänestyskäyttäytyminen (yhteiskuntaoppi),
pettuleivän valmistus (historia), kalan rakenne,
ruohon osat (biologia), arkipäivän kemiaa keittiössä,
ruokala oppilastöiden näyttelytilana (kuvis),
teemamaan ruoka ja ruokakulttuuri (GE),
ruokasanasto (vieraat kielet), henkilöstön haastattelu (äidinkieli),
ympäristökasvatus, kulttuuriperintökasvatus

MITEN KOULURUOAN YHTEYS
KESTÄVYYTEEN ILMENEE? (Kestävän ruokahuollon kriteerit);

Selvästi mainittu 40 OPS:ssa kouluruoka-kestävyys

Ekologinen ulottuvuus kierrätys ja jätteiden lajittelu, energian
säästö. ”Ympäristösuojelulliset näkökohdat otetaan huomioon koko
kouluruokailuprosessissa koskien hankintoja, pakkauksia,
valmistusta, tarjoilua ja jätehuoltoa. Kouluruokailun toteutus tukee
osaltaan koulun ympäristökasvatusta”
”Koulullamme jokainen oppilas ottaa itse linjastolta ruoan ja syö
kaiken ottamansa ruoan. Jäteastioita ei ruokalassa enää ole.”

Sosiaalinen ulottuvuus ”Ruokaraati pyrkii kehittämään ruokailua ja
ohjaamaan ruokailutottumuksia terveellisiksi ja ruokahetkeä
myönteiseksi yhteiseksi tilanteeksi”.
”Kouluruokailu on suora sosiaalinen tuki kouluikäisten perheille.”

Ruoan terveellisyyttä ja ravitsemuksellisuutta
painotetaan. Mallilautanen näyttää miten terveellinen annos
kannattaa koota ”Perusruokalistasta poikkeavaa ruokaa
tarjotaan joko terveydellisistä, eettisistä tai uskonnollisista
syistä. Keittiöille toimitetaan erityisruokavaliolomakkeen
lisäksi joko lääkärin- tai terveydenhoitajan todistus, josta
selviää erityisruokavalion tarve.”

Kulttuurinen ulottuvuus ”Kouluruokailu toimii sekä
kulttuuriperinnön että kansainvälisen ruokakulttuurin
siirtäjänä. Päivittäisessä ruokailutapahtumassa yhdistyvät
luontevasti perinne, nykyhetki ja tulevaisuus.” Vuodenaikojen
huomioon ottaminen suunnittelemalla ruokalista siten, että
talviaikaan kotimaisia juureksia käytetään mahdollisimman
paljon raasteina, laskee ruoan hintaa ja samalla tukee
lähiruoka-ajatusta.

Esteettisyys. Ruoan kaunis esillepano ja ruokalan viihtyisyys
ja tilojen toimivuutta. Juhlakoristelu esim. oppilastöillä.

Eettinen ruoka on tuotettu vastuullisesti ja ottaen huomioon
muut ihmiset sekä tuotantoeläimet. Reilun kaupan tuotteet
(hyvin harvinaista).
”Koulumme on kansainvälisesti aktiivinen mm. oman
kummilapsen ja hänen kanssaan käytävän kirjeenvaihdon
kanssa sekä erilaisten keräysten muodossa. Lisäksi
käytämme koulun julkisissa tilaisuuksissa Reilun Kaupan
kahvia. Se on kannanottomme ihmisoikeuksien toteutumisen
puolesta.”

Taloudellinen ulottuvuus nähdään kestävyyden esteenä, ei
osana sitä.

YHTEENVETO

- kouluruokailu opetuksesta erillään, oppilashuoltoa
- kouluruokailu liitetään terveys, ravitsemus- ja tapakasvatukseen. Jos
yhteys opetukseen, niin se koskee yml. opetusta
- yhteistyö opetus- ja keittiöhenkilöstön kanssa toimii yleensä hyvin. - -
- oman keittiön rooli hyvin tärkeä! Opetuskeittiö ei tue yhteistyötä
- kestävän ruokahuollon kriteerit otettu vaihtelevasti huomioon
-kestävyyskasvatus käsitetään usein suppeasti ympäristökasvatuksena;
keskeistä kierrätys, energian ja materiaalien säästämistavoitteet, luonto
- kouluissa arvostetaan lähiruokaa ja kotimaisuutta, ja huolta

kannetaan lasten vieraantumisesta terveellisestä kotimaisesta
perusruoasta
- oman toiminnan merkitystä painotetaan, mutta toisaalta
- vaikuttamismahdollisuudet koetaan vähäisiksi. Päätökset tehdään
muualla.

JOHTOPÄÄTÖKSET
Kestävyystaidot vaativat kehittyäkseen tietoa; (oppiaineet
opetus) ajattelu- ja toimintatapoja; oppiminen yhteisössä

Tietoinen ruokakasvatus on normatiivista
⇒vaikutetaan arvoihin ja asenteisiin ja pyritään
⇒muuttamaan ulkopuolista ”kuluttajuussuhtautumista”
⇒ruokaan osallistamalla ihmiset toimintaan kestävämmän
⇒ruokakulttuurin puolesta.
Henkilökohtaiset valinnat ja oma toiminta ovat osa,
mutta niillä ei maailmaa muuteta. Täytyy tietää
vaikuttamisen keinot ja kanavat (pullonkaula)

Kouluruoka osaksi kestävyyskasvatusta
- ruoalla monia kytkentöjä opetukseen => ei pelkkä kustannus
- investointi tulevaisuuteen ja terveyteen
- oppimisen edellytys, mutta myös opetuksen resurssi (toistaiseksi
hyödyntämätön)
- side paikalliseen ruokajärjestelmään ja paikallisyhteisöön
- havainnollistaa kestävyyden eri ulottuvuudet

Action:
private
and public

Values,
attitudes

Interest

Activation of
senses and
emotions Thirst for

knowledge

Critical

evaluation

Ongelmalähtöisyys määrittyy käytännön kontekstista (kouluruokailu).

Poikkitieteisyys: (transdisciplinarity) ongelmalähtöinen tarkastelu, tietoa
tuotetaan ja tavoitteet asetetaan vuorovaikutuksessa eri toimijaryhmien
kanssa. (Whole school approach - Morgan & Sonnino 2008)

Normatiivisuus: mitä kestävyys edellyttää kouluruokailun yhteydessä.

Vuorovaikutteinen oppiminen: toiminnasta tulee itseohjautuvaa niin, että
sitä arvioidaan ja toimintatapoja ja tavoitteita tarkistetaan tilanteiden
muuttuessa ja uuden tiedon valossa.

Globaali näkökulma: kulutuksen oikeudenmukaisuus- ja ruokaturva
Globaali ruokaturva perustuu kestäviin paikallisiin ruokajärjestelmiin, jotka
ovat osa maailmanlaajuista ruokajärjestelmien verkostoa

RUOKAKASVATUKSEN VIITEKHYS ON
KESTÄVYYSTUTKIMUKSESSA (sustainability science)

LOPUKSI

Mikä on kestävyyden perusta?
taloudellinen, yhteiskunnallinen ja ekologinen ulottuvuus

Jos ekologinen pohja pettää, ei muistakaan ulottuvuuksista tarvitse välittää
⇒ Ekosysteemien toimivuus on kestävyyden perusta

Miten ekologinen perusta turvataan?
Tarvitaan toimintaperiaatteita ja yhteisiä sopimuksia
⇒ Yhteiskunnallinen ulottuvuus on kestävyyden perusta

Miten yhteiskunnallinen perusta turvataan?
yhteistyötä, vuorovaikutusta, yhdessä oppimista

Koulun merkitys!!!!
Kasvatus kestävyyden perusta

HYVHYVÄÄÄÄ RUOKAHALUA!RUOKAHALUA!

