
TEEMA 2021

Tulevaisuus

SISÄLTÖ
03

04

08

11

14

18

20

24

26

28

31

34

38

39

50

Pääkirjoitus: Tulevaisuutta tehdään
tänään
Sinikka Kunttu

Tulevaisuuslukutaito
ympäristökasvattajan työssä
Teija Peura ja Otto Tähkäpää

Toimintavinkki: Tulevaisuusraati
Otto Tähkäpää

Radikaali toivo utopiapedagogiikan
tavoitteena
Antti Rajala ja Sanni Virtanen

Tulevaisuuskasvatus luo kokemusta
aktiivisesta toimijuudesta
Sanni Virtasen ja Saara Lintusen haastattelu: Alisa Vänttinen

Toimintavinkki: Toivottu johtaja
Sanni Virtanen

Lasten ja nuorten ajatuksia
tulevaisuudesta
Miljan, Pepin ja Saran haastattelut: Alisa Vänttinen

Kestävä tulevaisuus täytyy ensin osata
kuvitella
Kolumni: Antti Laherto

Käsitekartta: Tulevaisuuslukutaito
Laatineet: Teija Peura ja Otto Tähkäpää

Miten tulevaisuutta tutkitaan?
Vilja Varhon haastattelu: Essi Aarnio-Linnanvuori

Taltuta klassikko – avaimia historian ja
luonnon ymmärtämiseen
Maria Laakson haastattelu ja
kirjallisuuskatsaus: Riitta Salasto

Tähtäimessä kestävä koulu
Niina Mykrä ja Sinikka Kunttu

Rakkautta ja valoa – Tie hyvään
tulevaisuuteen
Kirjavinkki: Sinikka Kunttu

Toiminta- ja materiaalivinkki: Kettujen
kanssa kohti kestävää tulevaisuutta
Anssi Almgren

Ledare: Vi gör framtiden idag
Sinikka Kunttu

Julkaisija
Ympäristökasvatusjärjestö FEE Suomi
Lintulahdenkatu 10
00500 Helsinki
p. 09 4541 8151
toimisto@feesuomi.fi
feesuomi.fi

Toimitus
Päätoimittaja Sinikka Kunttu
sinikka.kunttu@feesuomi.fi
Toimitussihteeri Marjo Soulanto
toimitus@ymparistokasvatus.fi

Toimituskunta
Essi Aarnio-Linnanvuori, Sinikka Kunttu,
Emma Kurenlahti, Mikko Kurenlahti,
Niina Mykrä, Teija Peura, Riitta Salasto,
Marjo Soulanto, Alisa Vänttinen

Taitto Riina Pippuri
Kannen kuva Saara Lintunen
Kuvitukset Olga Veselovskaya

ISSN 1237-6345 (painettu)
ISSN 2342-0332 (verkkojulkaisu)

Painopaikka Grano
4041 0955
Painotuote

YMPÄRISTÖMERKKI

MILJÖMÄRKT

Käsitekartta: Tulevaisuuslukutaito
Laatineet: Teija Peura ja Otto Tähkäpää

Juuri tätä pääkirjoitusta kirjoittaessani jul-
kaistiin kansainvälinen tutkimus, jossa tar-
kasteltiin kymmenentuhannen 16–25-vuo-

tiaan nuoren ajatuksia ilmastonmuutoksesta ja
sen herättämistä tunteista. Tulevaisuus näyttäy-
tyy tutkimuksen perusteella nuorille synkkänä:
jopa 81 prosenttia nuorista ajatteli ihmiskunnan
epäonnistuneen planeettansa suojelussa. Nuoris-
ta 75 prosenttia koki, että tulevaisuus on pelottava.

Nämä tutkimustulokset ovat mielessäni pääl-
limmäisenä, kun pohdin tämän lehden teemaa:
ympäristökasvatuksen suhdetta tulevaisuuteen.

Elämme keskellä ympäristökriisiä. Tutkijat
ovat tienneet sen jo pitkään. Nykytilanteessa uut-
ta on se, että ensin ilmastonmuutos ja nyt myös
luontokato ovat nousseet yleiseen tietoisuuteen
ja valtamediaan. Uutiset maailmalta ja Suomesta
ovat jatkuvasti kuin maailman lopun edellä.

Miten kannatella lasten ja nuorten toivoa ja
aktiivista toimintaa keskellä ympäristökriisiä?
Miten voisi ylläpitää luottamusta tulevaisuuteen
tunnustaen silti tosiasiat ympärillämme? Miten
luoda sellainen varmuus, että teoilla on merkitys-
tä – että tämä kuitenkin kannattaa? Nämä ovat
nähdäkseni ympäristökasvatuksen polttavimpia
kysymyksiä tässä ajassa.

Yksi tutkimuksen tekijöistä, tutkijatohtori
Panu Pihkala totesi, että nuoret haluavat ensisi-
jaisesti toimia ympäristön hyväksi, eivät terapiaa.
Nuoret näkevät ahdistuksen voimavarana, jolla
muutos voidaan saavuttaa.

Ympäristökasvatuksen perusasioille on tarvet-
ta: tarvitaan tietoa, tarvitaan mukaan tunteet ja
tarvitaan toimintaa. Lisäisin tähän sen, että tar-
vitaan myös tuloksia. Saavutetut tulokset vahvis-
tavat tunnetta, että toiminta kannattaa ja tulevai-
suuteen voi vaikuttaa.

Tulevaisuuden paradoksi on siinä, että se tun-
tuu olevan aina jossain kaukana. Meidän tulisi yhä
paremmin nähdä, että me teemme tulevaisuutta
tänään. Se, mitä teemme ja ajattelemme nyt, luo
tulevaisuutta.

Tämän lehden tekeminen on ollut kiinnostava
matka tulevaisuuteen. Kiitos kaikille kirjoittajil-
le ja lehden tekoon osallistuneille! Erityiskiitos
asiantuntevasta yhteistyöstä Tulevaisuuskoulun
Otto Tähkäpäälle ja Luonto-Liiton Teija Peuralle.

Toivon kaikille oivaltavia lukuhetkiä tämän
lehden parissa!

TEKSTI: Sinikka Kunttu

Ledaren finns också på svenska på sidan 50.

Pääkirjoitus

Kirjoittaja on FEE Suomen toiminnanjohtaja.

Tulevaisuutta
tehdään tänään

3

Käsillä oleva ekologinen kriisi on viheliäinen ja historiallisesti ainutlaatuinen
ympäristöongelma. Kriisin syytä tai ratkaisua ei voi palauttaa yhteen osa-
tekijään tai päästölähteeseen, vaan se on erottamaton osa modernien yhteis-
kuntien syntyä ja toimintaa. Pienten muutosten tai asteittaisten parannusten
sijaan kriisin pysäyttäminen edellyttää, että ihmiskunta pystyy kuvittelemaan
itselleen kokonaan uudenlaisen tulevaisuuden – ja tekemään sen todeksi.

Tulevaisuuslukutaito
ympäristökasvattajan
työssä

Kriisin ratkaisu edellyttää historiallista
murrosta, mikä asettaa uudenlaisen haas-
teen myös kasvatukselle. On kyettävä

kyseenalaistamaan ajattelumallit, jotka osaltaan
ovat aiheuttaneet ja ylläpitävät kestämätöntä elä-
mäntapaa. Nämä samat ajattelumallit rajoittavat
ennen kaikkea kykyämme ajatella ja toimia toisin,
vaikka juuri se olisi avain kestävämpään tulevai-
suuteen.

Ympäristökasvattajien jo vuosikymmeniä te-
kemä työ paremman ja kestävämmän tulevaisuu-

den puolesta on tärkeämpää kuin koskaan, kun
ihmiskunnan on löydettävä polku kestävämpään
elämään. Käsittelemme tässä artikkelissa tulevai-
suuslukutaitoa, jonka toivomme antavan välinei-
tä vallitsevien ajatusmallien haastamiseen sekä
avaavan uudenlaisia, toivoa ja toimintaa herättä-
viä näkymiä tulevaisuuteen.

Mitä on tulevaisuudentutkimus?
Tulevaisuuslukutaito on tulevaisuudentutkimuksen
piirissä viime vuosina vahvistunut uusi, soveltava

4

suuntaus. Tulevaisuudentutkimus on puolestaan
oma tieteenalansa, jonka keskeiset lähtökohdat
voidaan tiivistää kolmeen periaatteeseen:

1. Tulevaisuutta ei voi ennustaa.
2. Tulevaisuus ei ole ennalta määrätty.
3. Tulevaisuuteen voi vaikuttaa.

Ennustamisen sijaan tulevaisuuksien tutkimisen
pyrkimyksenä on etsiä tietoa, joka auttaa teke-
mään parempia päätöksiä ja valintoja tässä het-
kessä. Tulevaisuudentutkimus on luonteeltaan
avoimen normatiivista. Sen tavoitteena on saada
aikaan toimintaa nimenomaan paremman ja kes-
tävämmän tulevaisuuden puolesta. Tulevaisuus-
tiedon hyödyllisyyttä tuleekin arvioida tästä nä-
kökulmasta eikä siitä, kuinka ”oikeaan” se osuu.

Tulevaisuudentutkimuksen ytimessä on ajatus
vaihtoehtoisista tulevaisuuksista. Nykyhetki on
avoinna erilaisille mahdollisille, todennäköisille ja
toivottaville tulevaisuuksille. Tulevaisuus ei tule
tai tapahdu itsestään, vaan me ihmiset voimme
vaikuttaa sen suuntaan ja muotoutumiseen omilla
teoillamme – tai tekemättä jättämisillämme.

Tulevaisuuslukutaito
Tulevaisuuslukutaito tarkoittaa yksilön kykyä
käyttää tulevaisuutta tässä hetkessä tapahtuvan
päätöksenteon tukena. Ajatus tulevaisuuden käyt-
tämisestä kytkeytyy niin sanottuun antisipaa-
tioteoriaan. Sen mukaan kaikki inhimillinen pää-
töksenteko perustuu aina erilaisille tulevaisuutta
koskeville odotuksille ja oletuksille eli antisipaa-
tioille – silloinkin kun emme sitä itse tiedosta.

5

Tulevaisuuslukutaito edellyttää kykyä tun-
nistaa omaa ajatteluamme ja toimintaamme oh-
jaavia, usein ääneen lausumattomia tulevaisuus-
olettamia. Näiden oletusten tiedostaminen ja
kyseenalaistaminen luovat edellytykset tulevai-
suuden tietoiselle ja monipuoliselle käyttämiselle.

Erilaisia tapoja käyttää tulevaisuutta ovat

1. varautuminen (todennäköiset tulevaisuudet)
2. suunnittelu (toivotut tulevaisuudet)
3. avartaminen (mahdolliset tulevaisuudet).

Tyypillisesti tapamme käyttää tulevaisuutta ra-
joittuu varautumiseen ja suunnitteluun. Tämän

lisäksi käsityksemme mahdollisista tulevaisuus-
vaihtoehdoista ovat usein hyvinkin suppeita ja
rajoittuneita. Ekologisen kriisin kaltaisessa his-
toriallisessa murroksessa korostuu tarve avartaa
käsityksiämme mahdollisista tulevaisuuksista,
mikä taas edellyttää ajattelumme itsestään selvi-
nä pidettyjen lähtöolettamuksien haastamista ja
kumoamista.

Yhteiskuntien on vaikeaa löytää ulospääsyä
vallitsevasta umpikujasta, jos tarvittavat toimen-
piteet kestävän tulevaisuuden turvaamiseksi
näyttäytyvät ainoastaan nykyisestä luopumisena.
Ekologisen kriisin ratkaisun kannalta oleellinen
kysymys ei ole se, mistä olemme valmiita luopu-

6

TEKSTI: Teija Peura ja Otto Tähkäpää
KUVITUS: Olga Veselovskaya

Teija Peura työskentelee Luonto-Liiton
ympäristökasvatuspäällikkönä. Aiemmin hän on
toiminut Tulevaisuuskoulussa perustajajäsenenä.

Tulevaisuuskoulu on lapsille ja nuorille sekä opettajille ja kasvattajille
tarkoitettu tulevaisuuskasvatuksen palkittu edelläkävijä.

Otto Tähkäpää on tulevaisuudentutkija ja
Tulevaisuuskoulun perustaja. Aiemmin hän

 työskenteli ympäristöhistorioitsijana.

maan, vaan se, millaisen paremman, päästöttömän
ja luonnon elinvoimaa kukoistavan tulevaisuuden
haluamme luoda.

Tulevaisuuslukutaitoinen
ympäristökasvattaja
Kasvattajan on tärkeää pohtia omaa tulevaisuus-
suhdettaan sekä sitä, miten voi omalla toiminnal-
laan tukea kasvatettavien kykyä ajatella ja toimia
toisin. Ekologinen kriisi on ennen kaikkea mieli-
kuvituksen kriisi. Etsimme ratkaisua samoista aja-
tuksista, jotka ovat kriisin aiheuttaneet.

On opittava hyödyntämään inhimillisen tule-
vaisuuskuvittelun koko potentiaali ja nähdä tule-
vaisuus laajemmin kuin vain nykyhetken jatkumo-
na. Jokaisessa hetkessä on mahdollisuus ajatella ja
toimia toisin.

Tulevaisuuslukutaitoa edistävän kasvattajan
tärkeä tehtävä on tukea proaktiivisen tulevaisuus-
suhteen kehittymistä. Sen sijaan, että alistumme
muutokselle tai reagoimme jo tapahtuneeseen
muutokseen, proaktiivinen tulevaisuussuhde tar-
koittaa halua ja kykyä saada itse muutosta aikaan.

Tämän lisäksi kasvattaja voi tukea henkilökohtai-
sen resilienssin (psyykkisen sopeutumiskyvyn)
kehittymistä, mikä puolestaan auttaa sietämään
tulevaisuuteen liittyvää epävarmuutta.

Viimeisenä, kasvattajan tärkeä tehtävä on va-
laa tulevaisuususkoa. Kyky nähdä tulevaisuudessa
vaihtoehtoja sekä tietoisuus siitä, että jokainen voi
vaikuttaa tulevaisuuden muotoutumiseen, voivat
vahvistaa uskoa tulevaisuuteen.

Ympäristökasvattajan arjessa moni hetki luo
oivalliset puitteet tulevaisuustaitojen kehittymi-
selle. Luonto ja sen elvyttävä vaikutus ihmiseen
kutsuvat pysähtymään ja havaitsemaan kaikkea
hyvää, kestävää ja vaalimisen arvoista ympäril-
lämme.

Kestävän elämäntavan oppiminen auttaa huo-
maamaan myös sen, mikä voisi olla toisin. Toisin
näkeminen ja mahdollisiin tulevaisuuksiin kurkot-
taminen edellyttävät leikkisää ja joustavaa mieltä
– ja missä muualla olisikaan paremmat edellytyk-
set näiden ruokkimiselle kuin ympäristökasvatta-
jan arjessa.

7

Toimintavinkki

TULEVAISUUSRAATI
Tavoite: Kasvattaa osallistujien tulevaisuuslukutaitoa opettamalla
heitä tunnistamaan ja kyseenalaistamaan omaa ajattelua ja
toimintaa ohjaavia tulevaisuusolettamuksia

Harjoituksen kulku
Kokoa oppilaista tulevaisuusraati, jossa jokainen
pääsee ottamaan kantaa erilaisiin tulevaisuutta
koskeviin väittämiin. Voit käyttää valmiita esi-
merkkiväittämiä tai muokata niitä sopivammik-
si riippuen osallistujien iästä sekä käsiteltävästä
aiheesta tai teemasta. Voit myös keksiä kokonaan
uusia tulevaisuusväittämiä itse tai yhdessä oppi-
laiden kanssa.

Ennen harjoituksen alkua osallistujia kannat-
taa muistuttaa siitä, että tulevaisuutta ei voi en-
nustaa eikä väittämiin siis ole oikeita tai vääriä
vastauksia. Ylipäätään harjoituksen tarkoitukse-
na ei ole yrittää arvata tulevaisuutta ”oikein”, vaan
tuoda esille, millaisia ääneen lausumattomia ja
tiedostamattomia odotuksia ja oletuksia osallis-

tujilla on tulevaisuuteen liittyen, sekä pohtia, mi-
ten ne vaikuttavat omaan käyttäytymiseen tässä
hetkessä.

Tulevaisuusraati etenee kierroksittain yksi
väittämä kerrallaan. Keskustelkaa ensin väittä-
mästä niin, että jokainen osallistuja on ymmär-
tänyt, mitä sillä tarkoitetaan. Tämän jälkeen
jokaisen osallistujan tehtävänä on itsenäisesti ar-
vioida muutaman minuutin ajan kyseisen väittä-
män todennäköisyyttä ja toivottavuutta oheisen
nelikentän avulla.

 Lopuksi suoritetaan äänestys, jossa jokainen
osallistuja kertoo, mikä nelikentän lohkoista ku-
vastaa parhaiten hänen omaa henkilökohtaista
näkemystänsä kyseiseen väittämään.

Ku
vit

us
: O

lga
 V

es
elo

vs
ka

ya

8

Äänestys voidaan toteuttaa kahdella eri tavalla:
 • Tulostetaan tulevaisuusväittämät ja äänestysnelikentät A3-kokoisille julisteille,
joihin jokainen osallistuja käy merkitsemässä oman äänensä värikynällä.
• Teipataan äänestysnelikenttä lattiaan ja liikutaan tilassa.

Esimerkkiväittämiä
1. Tulevaisuudessa eläinten hyvinvointi on yhtä tärkeää kuin ihmisten hyvinvointi.
2. Tulevaisuudessa ei ole roskia, ainoastaan arvokkaita raaka-aineita.
3. Tulevaisuudessa aikuiset tekevät vähemmän töitä, koska he arvostavat vapaa-
aikaa enemmän kuin rahaa.
4. Tulevaisuuden ympäristöystävällinen ruoka ei kasva pelloilla tai navetoissa, vaan
laboratoriossa ja bioreaktoreissa.
5. Tulevaisuuden kaupungissa parkkipaikkojen tilalla kasvaa metsää ja niittyjä.

Toivottavaa

1 2

43
EpätodennäköistäTodennäköistä

Epätoivottavaa

9

Voit tehdä harjoituksen
myös itsenäisesti ja
reflektoida sen avulla omaa
tulevaisuussuhdettasi.
Millaiset tulevaisuusolettamat
hallitsevat omaa ajatteluasi?
Entä miten ne vaikuttavat
työhösi kasvattajana?

Materiaalivinkki
Telin tutkimusmatka tulevaisuuksiin on Otto
Tähkäpään kirjoittama alakouluikäisille lapsille
tarkoitettu tarinallinen tietokirja, joka vie lukijansa
jännittävälle tutkimusmatkalle vaihtoehtoisiin
tulevaisuuksiin. Runsaan kuvituksen ja mukaan-
tempaavan tarinan
lisäksi kirja sisältää tietoa
tulevaisuudesta ja tule-
vaisuudentutkimuksesta.
Tarinan oheen sijoitellut
tietoiskut sekä valmiit
kysymykset ja pohdinta-
tehtävät tarjoavat teke-
mistä ja keskusteltavaa
eri-ikäisille tulevaisuudentutkijoille.

Vinkki kasvattajalle

Keskustelukysymyksiä
• Mikä nelikentän lohko parhaiten kuvastaa omaa suhtautumistani?
• Millaiset argumentit tai tosiasiat puoltavat näkemystäni?
• Mistä ”tiedän”, että väittämä on todennäköinen tai epätodennäköinen?
• Miksi ja kenen kannalta väittämä on toivottava tai epätoivottava?
• Mitkä argumentit tai tosiasiat voivat haastaa tai kumota näkemykseni?
• Mitä jos omat olettamukseni tulevaisuudesta muuttuvat?

Äänestystuloksen purkaminen ja keskustelu
Äänestystulos puretaan lopuksi yhteisessä keskustelussa, jossa osallistujat ker-
tovat perusteluja omien näkemystensä tueksi sekä sen jälkeen pyrkivät yhdessä
haastamaan niitä. Haastamisen tarkoituksena ei ole väitellä tai käännyttää, vaan
avartaa oman tulevaisuusajattelun lähtöolettamuksia ja löytää nykyhetkessä
uudenlaisia tapoja ajatella, toimia ja tehdä tulevaisuutta.

TEKSTI: Otto Tähkäpää

sa-

10

Sa
nn

i V
irt

an
en

Ekokriisi on saanut nuoret ottamaan kantaa ja vaikuttamaan
omaan ja yhteiseen tulevaisuuteen. Opettajat ja päätöksentekijät
vaikuttavat kuitenkin olevan ymmällään, miten nuorten huoleen ja
aktivismiin pitäisi reagoida.

utopiapedagogiikan tavoitteena

Jokaisella on oikeus osallistua
paremman maailman rakentamiseen
osana suurempaa joukkoa. Kuvassa
Ruusuvuoren koulun kuudesluokkalaisia
Eduskuntatalon portailla Helsingissä.

11

Nuorten aktivoituminen vaikuttaisi tapah-
tuneen pikemminkin koulujen opetuk-
sesta huolimatta kuin sen ansiosta (esim.

Dunlop ym. 2021). Paula Aholan (2021) haastatte-
lemista nuorista ilmastoaktiiveista vain pieni osa
kertoi saaneensa oppilaitoksistaan tukea aktivis-
milleen.

Aholan tutkimus on osa tutkimusprojektia
Konkreettien utopioiden pedagogiikka: Nuorten
toimijuus ja ilmastoaktivismi opetuksessa. Projek-
tissa kysytään, miten oppilaitokset voisivat tukea
nuorten aktiivista kansalaisuutta sekä halua ja ky-
kyä toimia kestävän tulevaisuuden hyväksi.

Kuvittelemaan ja kokeilemaan
radikaalistikin
Hankkeessa tutkijat ja opettajat kehittävät utopia-
pedagogiikkaa yhdessä nuorten ilmastoaktivistien
ja kansalaisjärjestöjen kanssa. Sen avulla nuoria
tuetaan kyseenalaistamaan vallitsevia ajattelu- ja
toimintatapoja sekä kuvittelemaan ja kokeilemaan

radikaalistikin vaihtoehtoisia tapoja järjestää asiat
uudella tavalla.

Ruusuvuoren koulun opettaja Sanni Virtanen
on jo vuosia kehittänyt utopiapedagogiikkaa, jota
hän kutsuu nimellä radikaalin toivon pedagogiikka.
Sannin oppilaat ovat esimerkiksi vaikuttaneet il-
mastoystävälliseen kouluruokailuun ja tyttöjen oi-
keuksiin Ugandassa sekä järjestäneet Palmuöljytön
perjantai -tempauksen paikallisessa S-marketissa.

Sannille utopiassa ei ole kyse kaukaisesta ja
valmiista asiasta. Hänelle utopia on matka, joka ra-
kentuu yhdessä tehdessä. Opetus lähtee liikkeelle
oppilaita lähellä olevista asioista, kuten siitä, miten
puhumme toisillemme. Opetuksessa rakennetaan
sellaista maailmaa, jossa oppilaat haluavat elää.

Uudelleen määritelty utopia
Sannin näkemys utopioista muistuttaa brittiläisen
sosiologin, Ruth Levitaksen näkemystä. Levitas
tuulettaa kirjassaan Utopia as method (2013) um-
mehtuneita näkemyksiä utopiasta; utopia ymmär-

Ru
us

uv
uo

re
n k

ou
lu

Korso Valittaa -kerholaiset juh-
livat saavutustaan ponkaistuaan
alulle muovien kierrätyksen
Ruusuvuoden koululla.

12

TEKSTI: Antti Rajala ja Sanni Virtanen

retään usein joko epärealistisena haihatteluna tai
muiden väkivaltaisena pakottamisena valmiiksi
tehtyyn muottiin.

Levitas määrittelee utopian uudelleen. Hänelle
siinä ei ole kyse tavoitteesta, vaan menetelmästä,
jossa esitetään ja tutkitaan vaihtoehtoja nykyisille
tavoille järjestää asiat.

Keväällä 2021 Ruusuvuoren koulussa aloitettiin
monivuotinen niittyprojekti, jossa ysiluokkalaiset
ovat perustaneet koulun pihalle erikokoisia niitty-
jä. Projekti yhdistää ajatuksen kivasta koulun pi-
hasta ymmärrykseen maailmaa uhkaavasta hyön-
teiskadosta. Tavoitteena on suojella lajien kirjoa.

Oppilaille sanoitetaan, että he voivat teoillaan
saada paljon aikaan, vaikka muutosta ei voidakaan
aina mitata. Ajatukset leviävät esimerkiksi silloin,
kun ohikulkijat näkevät niityt ja pysähtyvät miet-
timään asiaa.

Projektin pitkä kesto tukee vaikuttavuutta.
Sen aloittaneet ysiluokkalaiset ovat jo siirtyneet
jatko-opintoihin, mutta nykyiset oppilaat jatkavat
niittyprojektia siitä, mihin edelliset olivat jääneet.
Myöhemmin on tarkoitus tehdä oppilaiden kanssa
ohjeistuksia, joiden avulla muut koulut voivat pe-
rustaa omia niittyjä.

Nuorten vaikuttamista Korsosta käsin
Utopiapedagogiikka tukee yhteisöllistä oppimista.
Niittyprojektissa koulun pihalle istutettiin kasveja

talkootyönä, johon osallistui projektiryhmän lisäk-
si muitakin oppilaita ja opettajia. Pihalle viritetty
muurinpohjapannu houkutteli niitäkin oppilaita
liittymään talkoisiin, jotka eivät yleensä osallistu
tämän tyyppiseen toimintaan.

Utopiapedagogiikassa kehitetään oppilaiden
valmiuksia vaikuttaa asioihin yhteiskunnassa. Yl-
lättäen kaupunki lähti tukemaan niittyprojektia.
Niittyprojektiin saatiin mukaan kaupungin puu-
tarhuri, jonka kanssa sovittiin työnjaosta oppilai-
den ja kaupungin rakennusviraston välillä.

Sanni myös ihmettelee joka kerralla, miten hy-
vin ihmiset vastaavat sähköposteihin, kun kahdek-
sas- tai yhdeksäsluokkalaiset kertovat olevansa
Korsosta ja haluavansa vaikuttaa maailmaan Kor-
sosta käsin. Opettajan ei tarvitse edes löytää aikaa
yhteydenottoihin tuntien ulkopuolella, kun sähkö-
postit kirjoitetaan oppilaiden kanssa yhdessä. Näin
nuoretkin näkevät, miten voi ottaa yhteyttä ihmi-
siin ja saada liittolaisia vaikuttamistoiminnalle.

Kokoavasti utopiapedagogiikan avulla voidaan
tukea nuoria, joilla on uusia ajatuksia ja ratkaisuja
ilmaston kannalta kestävistä toimintamalleista.
Koulutus ei voi olla enää aiemman kulttuurin siirtä-
mistä nuorille, koska se on osoittautunut ilmaston
kannalta kestämättömäksi.

Antti Rajala on Oulun yliopiston
tutkija ja opettajankouluttaja. Hän
johtaa Suomen Akatemian ja Maj ja
Tor Nesslingin säätiön rahoittamaa
Konkreettien utopioiden pedagogiikka:
Nuorten toimijuus ja ilmastoaktivismi
opetuksessa -projektia.
Twitter: @ConcreteUtopias

Sanni Virtanen on kuvataiteen
lehtori ja ympäristökasvattaja
Ruusuvuoren koulussa Vantaalla.
”Haluan löytää peruskoulun
arjesta kohtia, joissa oppilaat ja
opettajat voivat yhdessä rakentaa
tulevaisuutta, jonka haluamme
nähdä.”

VIITTEET
Ahola, P. (2021). ”Me halutaan sanoo, et
nyt on pakko” – nuoret ilmastoaktiivisina
kansalaistoimijoina. Pro gradu -tutkimus.
Itä-Suomen yliopisto. https://erepo.uef.fi/
handle/123456789/25125?locale-attribute=fi

Dunlop, L., Atkinson, L., Stubbs, J. E., & Diepen,
M. T. V. (2021). The role of schools and teachers in
nurturing and responding to climate crisis activism.
Children’s Geographies, 19(3), 291–299.

Levitas, R. (2013). Utopia as method: the imaginary
reconstitution of society. Palgrave.

Lue lisää Ruusuvuoren koulun toiminnasta

13

Mitä annettavaa tulevaisuuskasvatuksen keinoilla on ympäristökasvatukselle
ja miten tulevaisuuden voi tuoda osaksi käytännön opetustyötä? Ruusuvuoren
koulun ympäristökasvattaja ja kuvataiteen opettaja Sanni Virtanen sekä
kuvataiteen opettaja Saara Lintunen kertovat kokemuksistaan. He ovat
molemmat käyneet kestävään tulevaisuuteen suuntaavan Transformer 2030 –
Tulevaisuuden tekijät -koulutuksen, ja edistäneet aihetta aiemminkin.

– On tärkeää luoda oppilaille kokemus siitä, että he
voivat tehdä päätöksiä, toimia ja vaikuttaa kohti
toivottua, kestävää tulevaisuutta. Että emme ole
vain korkkeja, jotka kelluvat jonkun toisen virran
mukana, vaan me kaikki rakennamme tulevai-
suutta jatkuvasti, ympäristökasvattaja ja Ruusu-
vuoren koulun kuvataiteen opettaja Sanni Virta-
nen tuumaa.

Ajan kulkuun linkittyvä aktiivisen toimijuu-
den kokemus onkin Virtasen ja opettaja Saara
Lintusen kokemusten mukaan tulevaisuuskasva-

tuksen ydin, joka kannattaa tuoda osaksi ympä-
ristökasvatusta. Kestävien toimintatapojen oppi-
miselle ja vaikuttamiseen kasvamiselle on tärkeää
ymmärtää sekä paikkansa historian virrassa että
yhteytensä luontoon ja muihin ihmisiin. Tällöin
voi hahmottaa myös omat mahdollisuutensa sekä
vastuun toiminnastaan.

Virtanen on tehnyt Ruusuvuoren koulussa mit-
tavaa valinnaisaineuudistusta, jonka myötä kaikki
koulun kahdeksas- ja yhdeksäsluokkalaisten pit-
kät soveltavat valinnaisainekurssit tulivat syksys-

TULEVAISUUS-
KASVATUS
luo kokemusta aktiivisesta toimijuudesta

14

Sa
ar

a L
int

un
en

tä 2020 alkaen osaksi kestävään tulevaisuuteen
suuntaavaa Radikaali toivo -kokonaisuutta. Vir-
tasen vetämällä Korso vaikuttaa -kurssilla yhdek-
säsluokkalaiset toteuttivat toivomaansa tulevai-
suuteen suuntaavan projektin, jossa he pyrkivät
tuomaan lisää niittyjä koulujen pihoille edistääk-
seen luonnon monimuotoisuutta.

Lintunen on puolestaan hyödyntänyt tulevai-
suuskasvatuksen keinoja muun muassa maalaa-
malla oppilaiden kanssa utopioita ja dystopioita.
Vaikka tulevaisuuteen katsominen, unelmointi ja

utopioiden muodostaminen voi äkkiseltään tun-
tua vaikealta, tulevaisuuskasvatuksen keinoja voi
ja kannattaa Virtasen ja Lintusen kokemusten mu-
kaan tuoda opetus- ja kasvatustyön arkeen.

Oman toiminnan vaikutus ja aika
näkyväksi päiväkirjalla
Yksinkertainen tapa konkretisoida ajan kaarta on
hahmottaa oppimista sekä syy-seuraussuhteita
aikajanalla. Virtanen vinkkaa, että oppilaiden voi
antaa kullakin oppitunnilla pienen hetken kirjoit-

Kuudesluokkalaiset pääsivät
tykittämään ajatuksiaan suoraan
seinään Taidemuseovierailulla Artsissa.

Sa
ar

a L
int

un
en

Sa
ar

a L
int

un
en

Monet paikalliset yritykset tukevat mielel-
lään koulun ympäristökasvatusta. Kuudes-
ja seitsemäsluokkalaisten jäätaideteoksiin
saatiin lahjoituksena hävikkikukkia kukka-
kaupasta ja ruokakaupasta.

• 6.–9.-luokkalaisten koulu Vantaalla
• Ympäristökasvatuksen Ruusu -tunnustus-
palkinnon saaja vuonna 2019

• Loi ekososiaalista sivistystä edistävän Radikaali
toivo -valinnaisainepaketin ja otti sen käyttöön
syksyllä 2020. Radikaali toivo on vaikuttamis-
ta, maailmaan tarttumista ja aktiiviseen kansa-
laisuuteen kasvamista.

• Koululle on suunnitteilla uusia tulevaisuus-
kasvatuksen tempauksia, kuten pienen palan
utopiaa todeksi tekevä konkreettinen tila. Siinä
kaikki kohtaavat toisensa arvokkaina ihmisinä,
titteleistä välittämättä.

Ruusuvuoren koulu

16

Sa
ar

a L
int

un
en

Sa
ar

a L
int

un
en

HAASTATTELU: Alisa Vänttinen

taa päiväkirjoihinsa, mitä he ajattelevat ja ovat
oppineet sinä päivänä. Merkintöjen kasautuessa
aika ja vaikutus alkavat hahmottua: Mistä lähdet-
tiin liikkeelle, miten ajatukset ovat kehittyneet ja
mitä halutaan oppia jatkossa?

– Arkisen historian virran hahmottaminen on
hyvä lähtökohta. Sen kautta voi huomata, että
näin aika kuluu, minä toimin ja muutun, Virtanen
kuvailee.

On myös tärkeää tuoda oppilaille heidän toi-
mintansa vaikutuksia esiin aina, kun mahdollista.

– Sanoittaa ei voi oikeastaan liikaa. Oppilaal-
le kannattaa kertoa, jos hänen kommenttinsa
on saanut hoksaamaan jotain tai jos on vaikka
nähnyt, että toinen luokkalainen on jäänyt katso-
maan hänen teostaan. Ne ovat tuhannen taalan
paikkoja hahmottaa oman toiminnan yhteyksiä
toisiin, Virtanen sanoo.

Arkiset lähtökohdat ehkäisevät Zombie
Apocalypseja
Tulevaisuuden hahmottamiseen on hyvä ottaa
vauhtia nykyhetken ja menneen tarkastelusta.

– Kun käy oppilaiden kanssa läpi, mitä on ta-
pahtunut ja millä aikavälillä, on helpompi miettiä,
mitä kohti mennä ja miten. Ympäristöasioiden
osalta on tärkeää huomata myös positiiviset asiat,
joita on tapahtunut jo. Ne antavat voimaa tuleval-
le toiminnalle, Lintunen sanoo.

Tulevaisuuteen katsomista helpottaa Virtasen
kokemuksen mukaan myös pohdinnan käynnis-
täminen arkisesta toiminnasta. Tulevaisuuden
asuinalueita on hahmoteltu kuvittelemalla aluksi,
että ollaan kolmekymppisiä. Sen jälkeen on mie-
titty arkista päivää, jolloin herätään aamulla, ja
muodostettu kuvaa ympäriltä pala palalta: Mitä
ikkunasta näkyy? Mitä syön aamupalaksi? Minne
menen töihin ja millä liikun sinne? Vasta tämän
jälkeen on alettu puhumaan asuinalueesta ja
suunnittelemaan, millainen se on.

– Näin pääsimme seiskojenkin kanssa aika pit-
källe. Jos taas sanoo, että no niin, kuvitelkaa nyt
tulevaisuutta, lopputulokseksi tulee vaan lentä-
viä roskiksia, autoja ja Zombie Apocalypse, Virta-
nen sanoo.

Aikaa myös opettajan tulevaisuudelle
Virtanen ja Lintunen korostavat, että myös opet-
tajien on tärkeää pystyä ottamaan aikaa oman
opetus- ja kasvatustyön suunnan hahmottami-
seen sekä keskusteluun kollegojen kanssa. Mat-
kaa kohti utopiaa on paras taittaa yhdessä.

– Ei välttämättä tarvitse olla heti niin vankka
visio, vaan suunta riittää. Koulu kuitenkin määrit-
tää sitä, mitä sivistys on, ja meidän tehtävämme on
olla rakentamassa kestävää tulevaisuutta, Virta-
nen rohkaisee.

Saara LintunenSanni Virtanen

Kirjoittaja toimi FEE Suomen viestintäsuunnittelijana vuonna 2021.

17

TOIVOTTU
JOHTAJA

Tehtävässä lähestytään tulevaisuutta vallan ja
johtajuuden miettimisen kautta: pohtimalla, min-
kälaista johtajuutta maailma tarvitsee, ja teke-
mällä ajatuksen pohjalta johtaja-taideteos.

Tehtävä on toteutettu Ruusuvuoren koulussa
kahdeksas- ja yhdeksäsluokkalaisten kanssa va-
linnaisessa kuvataiteessa. Tehtävää voi hyödyn-
tää soveltaen myös muissa oppiaineissa. Teoksen
voi toteuttaa monenlaisilla menetelmillä: johta-
jasta voi tehdä yhtä hyvin maalauksen, kollaasin
tai kipsivaloksen.

Johtajasta on kuvan sijaan tai lisäksi mahdol-
lista kirjoittaa Wikipedia-artikkeli tai tarina.

Toimintavinkki

18

VINKKI: Sanni Virtanen
Kuvissa on yksityiskohtia Korson koulun oppilastöistä.

Lisätietoa tehtävästä https://sites.google.com/view/korsovalittaa/kuvis/toivottu-johtaja

Aloita keskustelemalla eri näkökulmista vallasta, johtajuudesta ja johtajista.
Keskustelun voi herättää esimerkiksi pikakilpailulla, jossa kolmen hengen
oppilasryhmillä on kolme minuuttia aikaa nimetä niin monta johtajaa kuin
mahdollista. Keskustelun saa hyvin käyntiin näitä vertailemalla.

a. Minkälaisiin asioihin toivoisit muutosta?
b. Minkälaisin luonteenpiirtein varustettu ihminen voisi johtaa joukot
tällaiseen muutokseen?
c. Miten kyseinen johtaja on päässyt valtaan ja ketkä seuraavat häntä?

Katsokaa sen jälkeen yhdessä esimerkkejä siitä, miten taiteessa kuvataan
johtajuutta. Tämä onnistuu erilaisten johtajien muotokuvia katsomalla. Aloittaa
voidaan esimerkiksi oppilaiden pikatehtävässä listaamista johtajista.

Pohjustuksen jälkeen seuraa varsinainen kysymys:
• Minkälaista johtajaa maailma tarvitsee juuri nyt?

Pohtikaa vertailun jälkeen esimerkiksi seuraavia kysymyksiä:
• Miten johtajaksi tullaan?
• Millaisia ominaisuuksia johtajalla saattaa olla (kirjataan myös ei-toivottuja

ominaisuuksia)?

Tarjoa oppilaille seuraavia välineitä kysymyksen tarkasteluun ja taideteoksen
luomiseen omasta toivomastaan johtajasta.

• Johtajan hahmotteleminen ajatuskarttojen avulla:

Kun mielikuva johtajasta alkaa olla selkeä, on aika miettiä, miten sen voisi
kuvata teoksessa, ja toteuttaa työ.
Jatkotehtävänä (tai kuvataidetyön sijaan) johtajasta voi kirjoittaa
kuvitteellisen Wikipedia-artikkelin.

Tehtävä etenee seuraavasti:

19

LASTEN JA NUORTEN
ajatuksia tulevaisuudesta

20

Mitä teille tulee mieleen sanasta
tulevaisuus?
Milja: Tällä hetkellä tulee mieleen se, että maa-
pallolla ei tule menemään hyvin kaikki asiat.
Ihmisillä tulee olemaan tosi kuuma. Esimerkiksi
Suomessa ilmasto tulee lämpenemään.
Peppi: Tulevaisuudessa maapallon tilanne on
muuttunut tosi paljon siitä, mitä se oli vaikka 20
vuotta sitten. Ja sitten kaikki nykylapset ovat
kasvaneet aikuisiksi. Ja esimerkiksi moni laji on
voinut kuolla sukupuuttoon, ja ilmasto on läm-
mennyt tosi paljon.

Kuinka pitkän ajan päähän mietitte
tulevaisuutta?
Peppi: Pari-kolmekymmentä vuotta.
Milja: Se voi olla ihan muutamien kymmenien
vuosien päästä. Mutta jos taas miettii lähitulevai-
suutta, niin ainakin meidän osaltamme koulutus
etenee jonkin verran. Ja tulee varmaan uusia

ihmisiä maailmaan. Ja luultavasti tässä lähivuo-
sien aikana tulee myös enemmän ihmisiä, jotka
alkavat ottaa kantaa ympäristöasioihin.

Miltä vuoden päästä näyttää?
Minkälaista elämänne on silloin?
Milja: Minulla on varmaan aika erilaista kuin
nyt, kun menen toivottavasti lukioon. Ja sitten
saan varmaan jonkinlaisen menopelin, niin sekin
muuttaa elämää, kun pääsee liikkumaan sillä.
Peppi: No se varmaan muuttuu, että en välttämät-
tä syö sitten enää ollenkaan punaista lihaa. Koska
se näyttää raakana tosi ällöttävältä, ja kun miettii,
että se on jonkun eläimen lihaa. Ja sitten muuten-
kin ilmaston kannalta.

Minkälaista toivoisitte elämänne olevan,
kun olette vanhempienne ikäisiä?
Milja: Haluaisin hyvän työpaikan, josta saa
kohtuullisen paljon rahaa, että saan elätettyä

itseni. Ja toivottavasti
myös ehkä lapsia, tai nyt on
ainakin sellainen ajatus. Eli
haluaisin oikeastaan, että
oma elämä olisi aika lailla
samanlaista kuin äidillä ja
iskällä on nyt. Se olisi oma
tavoite suurin piirtein.
Peppi: Haluaisin kanssa,
että olisi joku hyvä työ. Nyt
oma unelma-ammattini
olisi näyttelijä tai kirjailija.
Olisi kivaa päästä johonkin
ohjelmaan. Ja olisi kiva, että
saisi ihan hyvän palkan,
että vois elättää omaa
perhettä.

Milja, 14 v.
Peppi, 13 v.

21

Miltä toivoisitte maailman näyttävän,
kun olette vanhempienne ikäisiä?
Milja: Toivoisin, että metsiä ei olisi kaadettu niin
paljon kuin on tähän mennessä tehty. Nyt niitä
on onneksi alettukin istuttamaan jo jonkin verran
takaisin, kun on tajuttu, että liika kaataminen on
paha. Toivon, että luonto voisi hyvin, niin, se olisi
ideaalitilanne.
Peppi: Ja meressä ei olisi mitään roskia, että ne
muovilaatat olisi saatu pois sieltä.
Milja: Niin, ja toivoisin myös, että monet alkai-
sivat tajuamaan, että eläimiä ei ole ihan pakko
syödä niin paljon. Ja sitten vaikka sähköautoja
voisi tulla lisää, ja ekologisempia tapoja. Kierrättä-
minen voisi myös yleistyä ympäri maailmaa.

Mitä voisimme tehdä nyt, että maailma
voisi olla sellainen kuin toivotte?
Milja: Me emme ehkä voi vaikuttaa siihen ihan
niin paljoa vielä, kun olemme nuoria. Mutta voisi
ainakin vaikka alkaa käyttämään enemmän
julkista liikennettä. Ja vaikka harrastuksiin ottaa
enemmän kimppakyytejä. Ja matkustaminen
sinänsä, sitä ei tarvitse ihan lopettaa, mutta voisi
katsoa ekologisempia vaihtoehtoja, että ei esi-
merkiksi lentäisi, niin ei tulisi fossiilipäästöjä niin
paljon. Ja sitten voisi vähentää punaisen lihan
syömistä.
Peppi: Samoja.

Milja: Aikuisilta toivoisin ainakin sitä, että ym-
märrettäisiin ympäristön tilanne ja tämä asian
tärkeys. Olisihan se kiva, että kaikille olisi puhut-
tu jo koulussa näistä asioista vähän enemmän,
niin useampi olisi samalla linjalla. Niin kun nyt
meille on alettu koulussa just puhua siitä.

Mietittekö tulevaisuutta usein?
Milja: Kyllä sitä tulee mietittyä just, kun koulussa
puhutaan näistä asioista ja uutisissa tulee paljon
tietoa.
Peppi: Jep, välillä.
Milja: Nyt ainakin, kun menen lukioon, niin siellä
pitää miettiä, että mitä haluaa tehdä tulevaisuu-
dessa. Kun on aikuinen.

Miltä tulevaisuuden miettiminen tuntuu?
Milja: No tällä hetkellä se on aika pelottava
ajatus. Jos asiat jatkuisivat samalla tavalla kuin
vaikka nyt kaksikymmentä vuotta taaksepäin on
ollut, niin ei tämä hirveän hyvältä näytä. Mutta
jos tehtäisiin just noita muutoksia, ehkä se tule-
vaisuus voisi olla ihan kivakin.
Peppi: Niin, sama.
Milja: Ja on sen miettiminen hauskaakin. Ja
odotan kyllä sitä, että olisin aikuinen ja saisin
ehkä työpaikan ja näin. Ja saisin tavoitettua niitä
unelmia toivottavasti.

22

HAASTATTELUT: Alisa Vänttinen

Mitä sinulle tulee mieleen sanasta
tulevaisuus?
Tulevaisuudesta tulee mieleen robotit ja kaikki
älylaitteet. Joskus sadantuhannenmiljoonan vuo-
den päästä.

Miltä vuoden päästä näyttää? Minkälaista
elämäsi on silloin?
Ehkä aika samanlaista kun nyt. Ensi vuonna
toivon, että pääsisimme koulussa käyttämään
pokekortteja. Ja pääsisin oppilaskuntaan.

Minkälaista toivoisit elämäsi olevan, kun
olet vanhempiesi ikäinen?
Sellaista kivaa. Voisin asua jossain kerrostalo-
asunnossa. Ja sitten hankin oman koiran ja käyn
töissä kampaajana. Ja sitten toivon, että luonto
olisi aika samanlaista kuin nyt tai parempaa. Olisi
paljon puita ja mikään eläin ei olisi uhanalainen.
Ja toivoisin, että silloin ihmiset käyttäisivät maa-
palloa hyvin, niin että ei tuhottaisi luontoa, kun se
on kaunis.

Mitä voisimme tehdä nyt, että maailma
voisi olla sellainen kuin toivot?
Toivoisin, että muutkin ihmiset kuulisivat tämän
toiveeni, että käytettäisiin maapalloa hyvään.
Vaikka niin, että ei heittäisi roskia mihin sattuu tai
ostelisi leluja turhanpäiten. Eikä heittäisi ruokaa
roskiin tai ostaisi sellaisia ruokatuotteita, jotka
on tehty niin, että joku on joutunut raatamaan
niiden eteen.

Mietitkö tulevaisuutta usein?
En hirveän usein. Välillä ajattelen aika kauas, sii-
hen, että olen aikuinen. Joskus mietin, että vaikka
jos koulussa on pahaa ruokaa, niin otan vaan sen
verran, mitä syön. Ja jos käyn kaupassa, niin ostan
sellaisia tuotteita, jotka syön.

Miltä tulevaisuuden miettiminen tuntuu?
Ihan hyvältä. Kun voi sanoa ja avautua, että miten
se mielestäni olisi hyvä.

Sara, 8 v.

23

”Kaikki ajattelevat tulevaisuutta – he vain
eivät tee sitä kovin hyvin”, kuuluu tulevai-

suudentutkijoiden lentävä lause. Kaikessa toimin-
nassamme on läsnä omat käsityksemme tulevas-
ta ja nykyhetken tekojen vaikutuksesta tulevaan.
Näitä käsityksiä emme kuitenkaan usein osaa
edes tiedostaa, saati kyseenalaistaa. Helposti käy
niin, että valintoja luullaan välttämättömyyksiksi

ja vaihtoehdot jäävät huomaamatta.
Tulevaisuudentutkijat ovat kuitenkin vakuut-

tuneita siitä, että parempaa tulevaisuusajattelua
voi oppia ja opettaa. He ovat kehittäneet menetel-
miä, jotka auttavat ymmärtämään tulevaisuuk-
sien moninaisuuden, irrottautumaan determinis-
tisestä ajattelusta ja luovimaan epävarmuudessa.
Menetelmiä, joilla tunnistetaan ja kyseenalaiste-

KESTÄVÄ TULEVAISUUS TÄYTYY
ENSIN OSATA KUVITELLA

Kolumni

24

TEKSTI: Antti Laherto
KUVITUS: Olga Veselovskaya

Kirjoittaja opettaa tulevia opettajia Helsingin yliopistossa.
Tutkimushankkeissaan hän kehittää kestävään
tulevaisuuteen tähtäävää luonnontieteiden opetusta
(ks. www.iseeproject.eu ja www.fedora-project.eu).

taan oletuksia ja kuvitellaan vaihtoehtoisia ske-
naarioita. Opitaan, miten pienistä muutoksista
voi kehittyä suuria systeemitason mullistuksia.

Tällaisille menetelmille olisi todella käyttöä
koulussa. Globaalit kestävyyskriisimme vaa-
tivat transformatiivista kestävyyskasvatusta,
joka tukee arvopohjaista muutosta sekä yksi-
löiden että yhteiskunnan toiminnassa. Voidak-
semme tavoitella parempaa tulevaisuutta mei-
dän täytyy ensin osata kuvitella se.

Omissa tutkimushankkeissani olemme huo-
manneet, että vaihtoehtojen ja vaikuttamiskei-
nojen näkeminen ei ole nuorille helppoa. Ei tie-
tenkään ole: yhteiskunnallinen muutos on niin
nopeaa ja ongelmat niin globaaleja, että tulevai-
suus jää vähintäänkin hämäräksi ja etäiseksi.
Usein myös uhkaavaksi ja lamaannuttavaksi.

Tulevaisuuskasvatusta voi ja kannattaa teh-
dä kaikenikäisten oppilaiden kanssa. Me olem-
me soveltaneet tulevaisuudentutkimuksen
menetelmiä lukiolaisten luonnontiedekurssien
yhteydessä. Nuoret ovat tarkastelleet valitse-
maansa yhteiskunnallista kestävyysongelmaa
paitsi tieteellis-teknologisesti, myös laajemmin
systeemisesti.

Olemme harjoitelleet tulevaisuusskenaarioi-
den rakentamista useilla eri tavoilla: millainen
tulevaisuus on, jos nykysuuntaukset jatkuvat?
Millainen se voisi olla, jos joitain oletuksia muu-

tetaan? Entä millainen tulevaisuuden haluttai-
siin olevan?

Osallistujat ovat hypänneet ajatuksissa tä-
hän toivomaansa tulevaisuuteen ja katselleet
siellä ympärilleen: minkä muun on täytynyt
muuttua, kun kestävyysongelma on ratkaistu?
Sitten tehtävänä on ollut rakentaa aikajana
toiveiden tulevaisuudesta taaksepäin nykyhet-
keen ja pohtia imperfektissä, mitä vaiheita ja
ratkaisuja matkalla tulevaisuuteen oli. Tämäkin
backcasting-harjoitus on lainattu tulevaisuu-
dentutkijoilta.

Opetuskokeilujen tulokset ovat olleet lu-
paavia. Nuoret kehittivät opintojakson aikana
entistä moninaisempia, luovempia, yhteisöl-
lisempiä ja toiveikkaampia tulevaisuuskuvia.
Mikä tärkeintä, he oppivat näkemään itsensä
osana näitä kuvia. Nuoret ikään kuin kokivat
tulevaisuuden tulleen savuverhon takaa heidän
ulottuvilleen. Backcasting-menetelmä koettiin
erityisen voimaannuttavana.

Ympäristö- ja kestävyyskasvatuksen ken-
tällä on usein nähty ihmisiä lamaannuttavan
ahdistuksen nousevan tulevaisuuden epävar-
muudesta. Olemme kuitenkin huomanneet,
että monelle tulevaisuusajattelua harjoitelleelle
nuorelle epävarmuus ei enää tarkoita epämuka-
vuutta vaan vaihtoehtojen näkemistä. Vain epä-
varmaan tulevaisuuteen voi vaikuttaa.KESTÄVÄ TULEVAISUUS TÄYTYY

ENSIN OSATA KUVITELLA

25

olla osa ratkaisua

halu ja kyky saada
itse aikaan muutos

proaktiivinen
tulevaisuussuhde

luovuutta,
leikkisyyttä,

joustavaa mieltä

1. varautuminen (todennäköiset
tulevaisuudet)
2. suunnittelu (toivotut
tulevaisuudet)
3. avartaminen (mahdolliset
tulevaisuudet)

ei ennalta määrätyn tulevaisuuden valtaamista

Uskallus kysyä:
”Entä jos?”

resilienssi

tulevaisuususko
ja toivopsyykkinen

sopeutumiskyky

Auttaa sietämään
tulevaisuuteen liittyvää

epävarmuutta.

henkilökohtainen taito
käyttää tulevaisuutta

tämän hetken
päätöksenteossa

Kolme tapaa käyttää tulevaisuutta:

HYÖDYT

ILMENEE

EDELLYTTÄÄ

TULEVAISUUSLUKUTAITO

LA
AT

IN
EE

T:
Te

ija
 P

eu
ra

 ja
 O

tto
 Tä

hk
äp

ää

KU
VI

TU
S:

 O
lga

 V
es

elo
vs

ka
ya

TA

IT
TO

: R
iin

a P
ip

pu
ri

Ohjaavat päätöksiä ja
valintoja.

VAIKUTTAVAT siihen, millaiseksi
tulevaisuus muodostuu.

usein ääneen lausumattomia
tai tiedostamattomia

taito tunnistaa tulevaisuutta
koskevia odotuksia ja

oletuksia = antisipaatiot

1. Tulevaisuutta ei voi
ennustaa.
2. Tulevaisuus ei ole
ennalta määrätty.
3. Tulevaisuuteen voi
vaikuttaa.

ekologisen kriisin ratkaisussa
avartaminen erityisen tärkeää

mahdollisuus ajatella ja
toimia toisin tässä hetkessä

PERUSTUU tulevaisuuden-
tutkimuksen periaatteille.

avoimen normatiivista

tavoitteena
kestävämpi
tulevaisuus

Ytimessä ajatus vaihtoehtoisista
tulevaisuuksista:
1. todennäköiset
2. toivottavat
3. mahdolliset

inhimillisen
tulevaisuuskuvittelun

koko potentiaalin
hyödyntämistä

Tulevaisuus ei ole vain
nykyhetken jatkumo.

TULEVAISUUSLUKUTAITO

Tulevaisuudentutkimus on poikkitieteelli-
nen, tulevaisuutta tarkasteleva tiedonala,
joka tuo esille sitä, mikä on tulevaisuudes-

sa mahdollista, mikä on todennäköistä ja mikä
puolestaan toivottavaa. Mutta miten voidaan tut-
kia sellaista, jota ei ole vielä tapahtunut?

– Käytännössä tulevaisuudentutkimuksessa
tutkitaan usein ihmisten ajatuksia siitä, mitä tu-
levaisuudessa tapahtuu. Sen perusteella voidaan
päätellä jotakin siitä, mikä on mahdollista. Tule-
vaisuudentutkimus ei yritä ennustaa tulevaisuut-

ta vaan ennakoida sitä, Luonnonvarakeskuksen
erikoistutkija, dosentti Vilja Varho kertoo.

– Usein yritetään avartaa näkemystä siitä,
mikä on mahdollista. Ihmiselle on tyypillistä aja-
tella, että asiat pysyvät ennallaan tai että tulevai-
suus voi kehittyä vain yhteen suuntaan. Tätä on
usein hyödyllistä hieman ravistella.

Tulevaisuudentutkimuksen menetelmät ovat
monipuolisia. Tulevaisuuden kehittymistä voi-
daan mallintaa matemaattisesti. Toisaalta voidaan
käyttää erilaisia laadullisia tutkimusmenetelmiä,

Tulevaisuudentutkimuksen tehtävänä on auttaa ymmärtämään tulevaa
kehitystä. Erikoistutkija Vilja Varho kertoo, miten erilaisia tulevaisuuksia
ennakoidaan. Tulevaisuudentutkimuksen menetelmistä voi olla iloa myös
ympäristökasvatuksen ja -opetuksen toteuttamisessa.

MITEN
TULEVAISUUTTA
TUTKITAAN?

28

Vilja Varho

kuten tulevaisuustyöpajoja. Varho itse suosii esi-
merkiksi Delfoi-menetelmää, jossa kerätään erilai-
silta asiantuntijoilta näkemyksiä ja kootaan niistä
tiivistetty tulevaisuuskuva.

Miten pitkälle tulevaisuutta tutkitaan?
Tutkimuksessa tulevaisuutta pohditaan pitemmäl-
lä aikajänteellä kuin vaikkapa muutaman vuoden
sisällä. Tällä hetkellä pohditaan usein sitä, millai-
nen maailma on vuonna 2050, mikä mahtuu mo-
nen nykyisin elävän ihmisen eliniän piiriin. Myös
tätä pitempi aikajänne on mahdollinen.

– Voimme tehdä pitkälle ulottuvia oletuksia,
mutta niitä täytyy korjata koko ajan. Emme luule,
että tulevaisuus toteutuisi sellaisena kuin nyt ku-
vitellaan. Tulevaisuuden ennakoiminen auttaa kui-
tenkin meitä toimimaan sillä tavalla, että toivottu
kehityskulku on todennäköisempi, Varho toteaa.

Varho korostaa, että tärkein tulevaisuuden-

tutkimuksen tavoite on löytää keinoja toimia ny-
kyhetkessä. Tutkimus tuottaa mahdollisuuksien
kirjoa ja vaihtoehtoisia askeleita, joiden avulla yh-
teiskunnan päättäjät voivat tehdä ratkaisuja tule-
vaisuuden suunnasta.

Tulevaisuudentutkimus kestävän
kehityksen apuna
Kestävän kehityksen kannalta tulevaisuudentut-
kimus on tärkeää. Esimerkiksi ilmastonmuutos ja
monet muut ympäristökysymykset ovat nimen-
omaan tulevaisuuden haasteita. Jos pieleen men-
neet kehityskulut huomataan ajoissa, suuntaa voi
yrittää muuttaa.

– Tulevaisuudentutkimus voi auttaa näkemään
tulevaisuuden haasteita. Toisaalta se voi myös aut-
taa visioimaan ratkaisuja näihin haasteisiin, Varho
pohtii.

– Voidaan miettiä kaikkia mahdollisia tulevai-

29

Kirjoittaja työskentelee ympäristökasvatuksen ja kestävän
kehityksen yliopistonlehtorina Tampereen yliopistossa.

suuksia ja valita niistä mielestämme paras. Sen jäl-
keen sitten peruutetaan taaksepäin ja mietitään,
mitä pitää tapahtua tässä välissä, jotta toivottuun
tulevaisuuteen päästään.

Mitä lapsen tai nuoren on hyvä
ymmärtää tulevaisuudesta?
– Ennen kaikkea olisi tärkeää ymmärtää se, että tu-
levaisuuteen voi vaikuttaa. On paljon asioita, jotka
jarruttavat muutosta, mutta samanaikaisesti muu-
tos on mahdollinen, Varho toteaa.

– Jos miettii, miten paljon meidän elinaikanam-
me on tapahtunut muutoksia, niin onhan vaikka-
pa 30 vuoden aikana tapahtunut ihan valtavasti.

Lisäksi Varho korostaa, että tulevaisuutta on
mahdollista ennakoida. Tulevaisuus ei tule yllät-
täen, vaan muutoksista on olemassa merkkejä.
Kun näitä osataan ennakoida, voidaan yhteiskun-
nassa myös toimia siten, että valitaan toisenlaisia
vaihtoehtoja.

Työkaluja ympäristökasvatukseen
Vilja Varho suosittelee tutustumaan tulevaisuu-
dentutkimuksen välineisiin osana myös ympäris-
tökasvatusta. Kasvatuksen ja opetuksen käyttöön
voisi soveltua esimerkiksi backcasting-menetelmä,
eräänlainen toivotusta tulevaisuudesta taakse-
päin katselu. Tällöin luodaan yhdessä tavoiteltava
tulevaisuuskuva vaikkapa vuoteen 2050 ja mieti-
tään sitten, mitä täytyy tapahtua vaikkapa vuosi-
na 2040, 2030 ja 2025, jotta tähän päästäisiin.

Varho kuitenkin muistuttaa, ettei tulevaisuu-
den pohtimisen tarvitse aina liittyä suuriin, glo-
baaleihin ongelmiin. Yhtä hyvin tulevaisuuskas-
vatusta voi olla se, että mietitään, miten meidän
koulua voisi tulevaisuudessa kehittää.

– Tulevaisuudentutkimuksen menetelmät ei-
vät ole mitään rakettitiedettä, vaan monia niistä
voi hyvin soveltaa myös lasten ja nuorten kanssa
toimiessa, Varho naurahtaa.

TEKSTI: Essi Aarnio-Linnanvuori

Tulevaisuuskuva: Miltä tarkasteltava asia
näyttää tulevaisuudessa tietyllä hetkellä.

Skenaario: Kuvaa tulevaisuuskuvan lisäksi
polun, miten tulevaisuuskuvaan päädytään.

Backcasting: Toivotusta tulevaisuudesta
taaksepäin katselun menetelmä.

30

Järjestöt ovat tehneet vuosikymmeniä töitä, jotta koulut ja päiväkodit saisivat
tukea ympäristökasvatukseen. Innokkaita ja taitavia ympäristökasvatuksesta
kiinnostuneita opettajia työskentelee varhaiskasvatuksessa, kouluissa ja
oppilaitoksissa ympäri Suomea, mutta monet opettajat kokevat koko yhteisön
ympäristökasvatuksen kehittämisen työlääksi.

Vaikka opettajat pitävät ympäristökysymyksiä tärkeinä, ympäristökasvatus
ei mahdu monien vaatimusten keskellä akuuttien töiden joukkoon. Se jää siksi
tehtäväksi joskus toiste, myöhemmin, jonkun muun toimesta.

Tähtäimessä
kestävä koulu

Konkretia, ohjaus ja rahoitus
Kestävyyskysymykset ovat esillä opetussuunnitel-
missa aina varhaiskasvatuksesta korkea-asteelle.
Esimerkiksi perusopetuksen opetussuunnitelma
on nostanut kestävän tulevaisuuden rakentamisen
keskeiseksi perusopetuksen tehtäväksi. Konkretia
kuitenkin puuttuu, eivätkä oppiainekohtaiset ope-
tussuunnitelmat anna opettajalle riittävää tukea
käytännön työhön. Varhaiskasvatuksen, koulujen

ja oppilaitosten ohjaus kohti kestävyyttä on riit-
tämätöntä, eikä kestävyyskysymyksiä painoteta
kansainvälisten sopimusten tai meneillään olevan
ympäristökriisin näkökulmasta vielä tarpeeksi.

Ympäristökasvatus- ja opetusalan järjestöjen
yhteinen esitys Kestävä koulu -ohjelmaksi olisi vas-
taus näihin haasteisiin. Jotta ympäristökysymyk-
set nousisivat kasvatuksessa ja koulutuksessa prio-
riteettilistalla toteutettavien asioiden joukkoon,

31

tarvitaan valtakunnallista hallinnon ohjausta. Oh-
jaus ja riittävä rahoitus nostaisivat kestävyyskysy-
mykset toivelistalta toimintaan.

Haaveesta todeksi
Haave Kestävä koulu -ohjelmasta on syttynyt Liik-
kuva koulu -ohjelman pohjalta jo vuosia sitten
useankin ympäristökasvattajan mielessä. Varsinai-
nen suunnittelu lähti vauhtiin nuorten ilmastose-
minaarista syksyllä 2019, kun järjestöjen edustajat
toivat esille ajatuksen Kestävä koulu -ohjelmasta.
Paikalla olleet opetusministeri Li Andersson, ym-
päristö- ja ilmastoministeri Krista Mikkonen ja tie-
de- ja kulttuuriministeri Hanna Kosonen innostui-

vat, ja Andersson pyysi järjestöjä valmistelemaan
ohjelmaa.

Alusta alkaen ohjelman suunnitteluun osallis-
tui monia ympäristökasvatustyötä tekeviä järjes-
töjä, ja mukana olevien tahojen määrä on kasvanut
jatkuvasti. Järjestöjen esitys Kestävä koulu -ohjel-
maksi valmistui keväällä 2020.

Tämän jälkeen järjestöt ovat tavanneet opetus-
ministeriä, ympäristö- ja ilmastoministeriä, kan-
sanedustajia, opetus- ja kulttuuriministeriön ja
Opetushallituksen virkamiehiä ja monia muita vai-
kutusvaltaisia tahoja. Vastaanotto on ollut innostu-
nutta ja esitystä on pidetty hyvänä, mutta tarvitta-
van rahoituksen järjestyminen on ollut kiven alla.

KAAVIO: Niina Mykrä32

Polku varhaiskasvatuksesta kaikkeen
koulutukseen
Mitä Kestävä koulu -ohjelma sitten voisi sisältää?
Varhaiskasvatus, koulut ja oppilaitokset toimivat
ympäristökysymyksissä kahdella rintamalla: kas-
vatuksella ja koulutuksella on sekä myönteisiä
että kielteisiä vaikutuksia ympäristöön. Yhtäältä
tarkoituksena on, että oppijat oppivat niitä tieto-
ja, taitoja ja asenteita, jotka ovat välttämättömiä
kestävän tulevaisuuden rakentamisessa. Toisaal-
ta itse kasvatus- ja koulutustoiminta muodostaa
rakennusten ja hankintojen kautta merkittävän
osan julkishallinnon ympäristökuormituksesta.
Nämä kaksi puolta liittyvät kiinteästi toisiinsa.

Käytäntöjen ekologinen kestävyys ei kuiten-
kaan saa viedä kaikkea huomiota, sillä myös kestä-
vien käytäntöjen taustalla on ymmärrys ihmisestä
osana ekosysteemejä, luonnon kirjon merkitykses-
tä elämän kannalta ja toimintakulttuurien muu-
toksista kestävän tulevaisuuden edellytyksenä.

 Kestävä koulu -ohjelmassa katsotaan koulua
kokonaisuutena, jossa huomioidaan nämä kaikki
myös opetussuunnitelmassa läsnä olevat näkökul-
mat. Ohjelman on tarkoitus rakentaa polku var-
haiskasvatuksesta toiselle asteelle, myöhemmin
kaikkeen koulutukseen.

Kestävä koulu -ohjelman tulisi tarjota Liik-
kuva koulu -ohjelman tapaan resursseja ja tukea

33

TEKSTI: Niina Mykrä ja Sinikka Kunttu

Ympäristökasvatusjärjestö FEE Suomi
Suomen luonto- ja ympäristökoulujen liitto
Opetusalan Ammattijärjestö
Biologian ja maantieteen opettajien liitto
Fridays For Future
Lasten ja nuorten puutarhayhdistys
Luonto-Liitto
Natur och Miljö
OKKA-säätiö
Oulun kaupunki /
Ilmastonmuutos lukioihin! -hanke
Pidä Saaristo Siistinä
Pääkaupunkiseudun Kierrätyskeskus
Sivistys+, SITRA

Suomalaiset kehitysjärjestöt Fingo
Suomen Kiertovoima KIVO
Suomen Kulttuuriperintökasvatuksen seura
Suomen Latu
Suomen Nuorisokeskusyhdistys
Suomen Opettajaksi Opiskelevien Liitto SOOL
Suomen ympäristöopisto SYKLI
Tiedeopetusyhdistys
Varhaiskasvatuksen Opettajien Liitto
WWF Suomi
YK:n yliopiston RCE (Regional Centres of
Expertise on ESD) Helsinki Metropolitan
verkosto

Tutustu esitykseen:
feesuomi.fi/kestavakoulu

Kestävä koulu -ohjelmaa edistämässä:

varhaiskasvatukseen, kouluihin ja oppilaitoksiin.
Ohjelman kotipesänä olisi verkkosivusto, joka yh-
distää jo olemassa olevan ympäristökasvatuksen
tuen: materiaalit (kuten MAPPA.fi), palvelut (kuten
LYKE-verkosto ja Vihreä lippu -ohjelma), verkos-
tot (kuten nykyiset ympäristökasvatusverkostot),
koulutukset (kuten opettajien perus- ja täydennys-
koulutus) ja tutkimuksen (kuten nykyinen SIRE-
NE-verkosto).

Haaveena on saada ohjelman kautta resursseja
näille nyt jo toimiville, mutta niukkuudesta kär-
siville koulutuksen tukipalveluille. Samalla tulee
myöntää tukea myös suoraan koulutuksen järjestä-
jille toimivien mallien kehittämiseen ja jakamiseen.

Valtionhallinto koppia ottamaan
Kestävä koulu -ohjelma täyttää sen aukon, johon
ympäristökasvatus helposti putoaa opetushal-
linnon ja ympäristöhallinnon sumuisessa väli-
maastossa. Olennaista ohjelmassa on, että val-
tionhallinto ottaa kopin ympäristökasvatuksen
edistämisestä, ja näin sille saadaan riittävä paino-
arvo kuntien, koulujen ja opettajien näkökulmasta.
Opetushallitus olisi Kestävä koulu -ohjelman luon-

teva koordinoija. Tätä kirjoittaessa asiat ovat ete-
nemässä: Opetushallituksessa on alkamassa kes-
tävyyskasvatuksen kehittämishanke syksyllä 2021.
Kehittämishanke luo toivoa myös Kestävä koulu
-ohjelmalle.

Järjestöt edistävät nyt sitä, että kehittämishan-
ke suunnataan Kestävä koulu -ohjelman suun-
nitteluun ja valmisteluun. Työtä on vielä paljon,
mutta polulla kohti ekologisesti kestävämpää tule-
vaisuutta ollaan.

Niina Mykrä toimii
vuoden 2021 loppuun
Suomen luonto- ja
ympäristökoulujen
liiton väistyvänä
toiminnanjohtajana
ja aloittelee samalla
uudessa työssään
tutkijatohtorina
Jyväskylän yliopiston
Koulutuksen
tutkimuslaitoksella.

Su
vi

Ro
iko

34

Tutustu esitykseen:
feesuomi.fi/kestavakoulu

– Avaimia historian ja luonnon ymmärtämiseen

Tulevaisuus rakentuu aina men-
neen varaan. Ymmärtääksemme
itseämme meidän tulee ymmärtää
kulttuuria, joka meihin vaikuttaa.
Jäljitä jälkien jättäjä!

Tamperelainen kirjallisuuden-
tutkija, tietokirjailija ja humoristi
Maria Laakso taltuttaa klassikko-
kirjojen saloja nuorille suunna-
tuissa teoksissaan.

TALTUTA
KLASSIKKO

Maria Laakson kirjoittama kotimaisen
kirjallisuuden klassikoita käsittelevä
Taltuta klassikko! ilmestyi vuonna 2019

Tammen kustantamana. Syksyllä on ilmestynyt it-
senäinen toinen osa länsimaisesta kirjallisuudesta.
Teokset löytyvät myös äänikirjoina.

Laakso tulkitsee kirjoissaan merkkiteoksia
kautta aikojen nykyihmiselle ymmärrettävään
muotoon inspiroivasti. Huumoria löytyy jopa kui-
vahkoista teoksista. Vuonna 2014 hänen väitöskir-

jansa käsitteli komiikkaa ja huumoria kotimaisessa
lastenkirjallisuudessa. Taltuta klassikko -teosten
graafisesta ilmeestä on vastannut sarjakuvaneuvos
Johanna Rojola huolehtien siitä, että kirjat ovat
saaneet ansaitsemansa ulkoasun.

Maria Laakso kuvailee klassikon määritelmää:
– Klassikko on jokin tärkeä ja ansioitunut teos,

jota luetaan vuosikymmenestä ja jopa vuosisadas-
ta toiseen.

35

Klassikot ovat myös vaikuttaneet ajatuksiim-
me ja asenteisiimme. Haastattelen Laaksoa hänen
kotonaan Tampereella, ja hän on kerännyt haas-
tattelua varten pöydälle pinon kaikkien tuntemia
teoksia, joiden tarinat ja hahmot ovat muokan-
neet ihmisen ja luonnon suhdetta.

Daniel Defoe: Robinson Crusoe (1719)
Ensimmäinen Laakson esiin nostamista teoksista
on haaksirikkokertomus Robinson Crusoe.

”Kaiken kaikkiaan huomasin, ettei ole olemassa
mitään niin surullista, ettei siinä olisi jotakin, mis-
tä on syytä kiittää, jotakin, joka meitä lohduttaa
ja jonka voimme kirjoittaa laskumme tulopuolelle
tehdessämme tiliä hyvästä ja pahasta, mitä meille
on tapahtunut”, kirjoitti englantilainen kirjailija
Daniel Defoe rakastetussa teoksessaan.

Vuonna 1719 ilmestynyt alkuperäisteos oli myyn-
timenestys jo omana aikanaan, ja sitä on sanottu
maailman ensimmäiseksi bestselleriksi. Suomessa
ilmestyi vuonna 1947 lapsille lyhennetty ja kuvitettu
Robinson Crusoe – pieni kirjanen, jonka vanhempi
sukupolvi muistaa lukeneensa ulkoa. Löysin omasta

kirjahyllystä tämän aarteen, josta on myös edellä si-
teerattu teksti.

Laakson mukaan Defoen romaani kertoo länsi-
maisen ihmisen ylivertaisuudesta luontoon nähden.
Romaanissa valistusajan ihminen selviytyy haaksi-
rikosta ja kasvattaa järkensä ja taitonsa turvin varal-
lisuuttaan villillä autiosaarella käyttäen luonnonva-
roja hyväkseen.

Robinson-formaatti on pohjana monissa elo-
kuvissa ja tosi-tv-sarjoissa, esimerkiksi Selviyty-
jät-sarjassa. Historiallinen fiktio elää. Selviytyykö
nykyihminen, jonka on jatkuvasti kysyttävä, mikä
on luonnollista, mikä luonnotonta?

John Milton: Kadotettu paratiisi (1667)
Toisena pinosta löytyy John Miltonin runoeepos
Kadotettu paratiisi, jossa kerrotaan Saatanan
juonittelusta ja pohditaan, miksi ihminen lanke-
si syntiin. Mukana on Raamatusta tuttu ihmisen
luomiskertomus sekä tarinaa Eevan ja Aatamin
syömästä kielletystä hedelmästä. Milton kuvaa vi-
vahteikkaasti Eedenin paratiisillista luontoa ja Ee-
van ja Aatamin onnea kukoistavassa puutarhassa.

Maria Laakso on kirjailija,
kirjallisuudentutkija ja
Tampereella toimivan
Lastenkirjallisuusinstituutin
hallituksen puheenjohtaja.

36

Kadotettu paratiisi on vaikuttava runollinen
klassikko. Luonnon kannalta siinä on kiinnostavaa
ihanteellinen luonnon esittäminen kesynä puutar-
haluontona. Tärkeää on myös huomata, että Ju-
mala antoi luomisen yhteydessä koko luomakun-
nan kasveineen ja eläimineen Aatamin hallintaan.
Onko siis ihmekään, että yhä ajattelemme olevam-
me luonnon herroja?

Mary Shelley: Frankenstein (1818)
Frankenstein on kauhu- ja tieteiskirjallisuuden tun-
nustetuin klassikko. Siinä on 1800-luvulle ominaista
kauhuromantiikkaa, mutta myös yhteiskunnallisia
ongelmia, kasvatus- ja naisasiaa. Teos ja sen keskeiset
hahmot, Victor Frankenstein ja hänen luomansa hir-
viö, elävät populaarikulttuurissa edelleen.

Antiikin Prometheus-myytti saa Shelleyn Fran-
kensteinissa kiintoisan tulkinnan. Kreikkalaisessa
mytologiassa Prometheus on titaani, joka varasti
jumalilta tulen Zeuksen luomalle ihmiselle. Fran-
kenstein puolestaan ottaa tieteen keinoin jumalan
roolin ja luo itse ihmisen, joka sitten osoittautuu
hirviöksi.

Romaani on yhä ajankohtainen pohtiessaan
ihmisen suhdetta luontoon. Onko tieteellä mitään
rajoja, joita ei pidä ylittää? Pohdittavana on isoja
kysymyksiä geenimuuntelun etiikasta syrjityn ih-
misen (hirviön) kääntymiseen ihmistä vastaan.

Inari ja Leena Krohn:
Vihreä vallankumous (1970)
Laakson pöydällä on myös lastenkirjallisuuden klas-
sikko, Vihreä vallankumous vuodelta 1970. Teokses-
ta ilmestyi uusintapainos vuonna 2020.

Leena Krohnin kirjoittama ja Inari Krohnin ku-
vittama kirja on kestänyt aikaa. Se on retki värien
maailmaan ja yhdessä vaikuttamisen voimaan, so-
siaaliseen kanssakäymiseen.

”Kaikkien kortteleiden lapset, koirat ja kissat –
yhtykää”, kuuluu kirjan slogan. Tarina kertoo Riio-
lan kaupungista, jonka puistoa lapset puolustavat.

Vihreä vallankumous ilmestyi aikana, jolloin vih-
reä liike oli vasta hiljalleen syntymässä.

Ihmiset voivat hyvin, kun elinympäristössä on
vihreää. Muutos lähtee liikkeelle nuorista, ja ympä-
ristön tuhoon voi vaikuttaa, kirja opettaa.

Tutkimuksen näkökulma
Luontokysymykset ovat pohdituttaneet Maria
Laaksoa tutkijana. Hän on esimerkiksi toimittanut
kollegoidensa kanssa teoksen Lintukodon rannoil-
ta, Saarikertomukset suomalaisessa kirjallisuu-
dessa (SKS 2017). Teoksessa tarkastellaan saaria ja
saariluontoa kirjallisuudessa. Millaisia haaveita ja
pelkoja suomalaiset kirjailijat ovat heijastaneet to-
dellisiin ja kuviteltuihin saariin?

Aineistoon lukeutuu kirjallisuuden eri lajeja,
satua, lastenkirjallisuutta, seikkailukirjallisuutta ja
myös esimerkiksi lyriikkaa. Teos on suunnattu kir-
jallisuuden tutkijoille, mutta soveltuu hyvin myös
ympäristökasvattajille.

37

TEKSTI:
Sinikka Kunttu

Professori Arto O. Salonen ja uskonnontutkija
Mikko Kurenlahti ovat kirjoittaneet totunnai-

sia ajatuksenkulkuja lempeästi ravistelevan kirjan
siitä, miten ihminen ja ihmiskunta voisivat ottaa
haltuun oman tulevaisuutensa. Miten siirtyä on-
gelmien aiheuttajasta ongelmien ratkaisijaksi?

Kirja käsittelee niin markkinavaltojen asemaa,
jatkuvaa elintason parantamisen vimmaa ja ym-
päristökriisiä kuin kytköksiä, erilaisuuden koh-
taamista, merkityksellisyyttä ja rajallisuutta. Kes-
keinen kysymys kirjassa on, miten rakennetaan
kestävästi mielekästä ja kukoistavaa elämää.

Rakkautta ja valoa on helppolukuinen, vaikka
se onkin 256-sivuisena melko pitkä. Kirjoittajien
käyttämät käsitteet – rakkaus, mielen ylevöittämi-
nen, elämän kukoistaminen – ovat voimakkaita,
mutta ne auttavat tarkastelemaan tavallisia asioi-
ta uudesta vinkkelistä. Kirjan sanomaa kuvittavan

Ari Jaaksin mustavalkoiset luontokuvat toimivat
hienosti lukemisen hengähdystaukoina tarjoten
tilaa omalle ajattelulle.

Toivottavasti monella opettajalla ja kasvat-
tajalla on halua
ottaa aikaa ja askel
arjen yläpuolelle
lukemalla tämä
kirja. Kirja voi olla
avuksi sekä oman
elämän tarkaste-
lussa että oman
kasvatustyön uu-
denlaisessa suun-
taamisessa kohti
tulevaisuutta.

Rakkautta ja valoa – Tie hyvään tulevaisuuteen

Mitä tapahtuu
huomisen lukemiselle?

Arto O. Salonen, Mikko Kurenlahti &
Ari Jaaksi (2021). Rakkautta ja valoa –
Tie hyvään tulevaisuuteen. Docendo.

Lukeminen on tärkeää, se on iha-
naa ja se on vaarassa. Mitä ja miten
luemme tulevaisuudessa?

Uudet mediat vaativat uuden-
laisia viestintätaitoja. Mutta tämä
ei välttämättä tarkoita sitä, että
nykymuotoisen lukemisen tule-
vaisuus on uhattuna. Ellun Kanat
(WSOY 2020) tarkastelee aihetta
useamman kirjoittajan voimin. Yksi
kirjoittajista on Maria Laakso.

Klassikoiden tulevaisuus
Ensimmäisessä Taltuta klassikko -kirjassaan
Laakso ottaa sarvista monia nykylukijan näkö-
kulmasta ikivanhoja teoksia: Kalevalaa, Aleksis
Kiven Seitsemää veljestä, Minna Canthin Työmie-
hen vaimoa ja Edith Södergranin lyriikkaa.

Mika Waltarin Sinuhea hän suosittelee henki-
lölle, jonka mielestä tarina ja luettava loppuu aina
kesken. Kahdeksan syväanalyysin jälkeen hän
suosittelee 50 lisäklassikkoa yhdellä lauseella.

Maria Laakso kirjoittaa klassikoista rohkeasti
ja herkästi. Hän kirjoittaa mukaansatempaavasti
ja nuorison kielellä. Teosesittelyjen avulla luki-
ja voi inspiroitua tuntemaan ylpeyttä siitä, että
klassikkokirjailijat ovat eläneet omana aikanaan
maailmankaikkeudessa luoden jotakin pysyvää.

TEKSTI JA KUVAT: Riitta Salasto
Kirjoittaja on FEE Suomen hallituksen jäsen ja järjestön omistaman
Going Green Oy:n hallituksen puheenjohtaja.

38

kanssa kohti
kestävää tulevaisuutta

KETTUJEN

Helsingin kasvatuksen ja koulutuksen toimialalla on kehitetty yhdessä
varhaiskasvatusalan ammattilaisten ja lasten kanssa Kettu-malli.
Mallissa on seitsemän kettua, joiden kanssa perehdytään kestävän
kehityksen tavoitteisiin (Agenda 2030). Jokaisella ketulla on oma
tarinansa, joka vie jonkin kestävyysilmiön äärelle.

Esimerkiksi Retki-kettu tutustuu Kultakuoriai-
sen kanssa metsien lahopuiden merkitykseen,

Kokki-kettu ihmettelee jonglööraavan Aavikkoke-
tun kanssa ruoan riittävyyttä ja Keksijä-kettu tut-
kii Lonni-lokin kanssa muovien uusiokäyttömah-
dollisuuksia.

Kettujen tarinat eivät tarjoa valmiita vas-
tauksia tai ratkaisuja, vaan jättävät ne avoimiksi.
Taustalla on ajatus siitä, että lapset pääsevät itse
pohtimaan ja kokeilemaan erilaisia ratkaisuvaih-
toehtoja keksien, tutkien ja leikkien.

”Hääkakkumalli”
Mallin kehittämisen lähtökohtana on ollut var-
haiskasvatussuunnitelman perusteet, joissa tode-
taan, että varhaiskasvatuksessa tunnistetaan ja
noudatetaan kestävän elämäntavan periaatteita
niin, että sosiaalinen, kulttuurinen, taloudellinen
ja ekologinen ulottuvuus huomioidaan (Vasu 2018,
21). Lisäksi perusteisiin on kirjoitettu, että varhais-
kasvatuksessa tuetaan lasten myönteistä suhtau-
tumista tulevaisuuteen (Vasu 2018, 23).

Toiminta- ja
materiaalivinkki

39

Edellä mainittu kokonaiskestävyys on huomi-
oitu kettukavereiden tarinoissa hyödyntämällä
uutta tapaa esittää Agenda 2030 -kehitystavoitteet.
Tässä ”hääkakkumallissa” pohjalla ovat toimivat
ekosysteemit ja keskitasolla kestävät yhteiskun-
nat. Kolmantena kerroksena on talous, joka on
osa muuta kestävää yhteiskuntaa. Ylimpänä ovat
yhteistyö ja kumppanuus, joita tarvitaan kaikkien
tavoitteiden saavuttamiseen. Kettujen arvopohjas-
sa näkyy selkeästi myös ekososiaalisen sivistyskä-
sityksen ihanne, jossa korostuvat muun muassa
vastuullisuus ja kohtuullisuus.

Tavoitteena tukea hyvän elämän
edellytyksiä
Kettu-kavereiden kanssa rakennetaan myönteis-
tä suhtautumista tulevaisuuteen. Jokaisen ketun
kanssa toteutetaan erilaisia tulevaisuusharjoituk-
sia, joissa yhdistellään mielikuvitusta, luovuutta,
intuitiota, leikkiä ja ajattelutaitoja. Esimerkiksi
Taiteilija-ketun kanssa luodaan erilaisia tulevai-
suuksia draaman, musiikin, satujen ja tanssien
avulla. Dialogitaitojen kehittämiseen taas kutsuu
Viisas-kettu, jonka kanssa toteutetaan lasten omia
ajatushautomoita.

Dialogipedagogiikasta ja lasten filosofiakasva-
tuksesta inspiraatiota saanut Viisas-kettu tietää,
että kestävien elämäntapojen takana ovat kestä-
vät ajattelutavat. Kettu-hautomot ovat dialogisia
yhdessä ajattelun hetkiä, joissa oman ajattelun,
ajatusten sanoittamisen ja muiden kuuntelemisen
taidot kehittyvät.

Kettu-mallin tavoitteena on tukea hyvän elä-
män edellytyksiä vahvistamalla ilmasto- ja ympä-
ristökasvatusta, kiertotalousosaamista ja tulevai-
suudenlukutaitoa. Oppimis- ja kasvatusteorioista
kiinnostuneet huomaavat, että Kettu-mallissa on

aineksia transformatiivisesta oppimisesta ja laa-
jemminkin kriittisestä pedagogiikasta.

Kettu-käpälin seikkailemaan
Jokaisella ketulla on materiaalissa lähes 30 kä-
pälää. Käpälillä tunnustellaan, tutkitaan ja tartu-
taan kestävän tulevaisuuden tekemiseen. Käpälät
koostuvat todellisen maailman ilmiöistä, luovasta
ajattelusta, tulevaisuuden tutkimisesta ja uusien
ratkaisujen pohtimisesta. Käpälät on suunniteltu
niin, että niitä voi soveltaa lasten iän, kiinnostus-
ten, ajatusten ja toiveiden mukaan.

Jokaisen ketun kanssa seikkaillaan ympäri Sta-
dia eli hyödynnetään koko kaupunkia oppimisym-
päristönä. Kettu-kohteet ovat paikkoja, joihin voi
retkeillä oman ryhmän kanssa perehtyen kyseisen
ketun teemaan uudessa kontekstissa ja laajentaen
osaamistaan. Kettu-kohteet voivat olla esimerkik-
si kirjastoja, museoita, puutarhoja tai kierrätys-
keskuksia.

Kettu-mallin yhteiskehittämiseen on osallistu-
nut yli 250 varhaiskasvatusalan ammattilaista ja
lähes 60 lasta. Kettu-malli valittiin sitovaksi tavoit-
teeksi Helsingin varhaiskasvatukseen vuodesta
2022 eteenpäin. Tämä tarkoittaa sitä, että Helsin-
gin kaupungin jokaisen päiväkodin jokaisessa ryh-
mässä seikkaillaan ensi vuonna yhdessä kettujen
kanssa. Tulevaisuus on myönteinen.

Kettu-kirja – Tutkien, seikkaillen ja leikkien kohti
kestävää tulevaisuutta julkaistiin digiversiona
marraskuussa 2021, ja myöhemmin se ilmestyy
painettuna. Kirja sisältää Kettu-tarinoiden lisäksi
Käpälät, Kettu-faktat ja Kettu-kohteet.40

Keksijä-kettu heräilee suuren laivaterminaa-
lin lähellä olevalta puistoaukiolta. Hän on

nukkunut yön ulkona itse keksimässään leijuvassa
riippumatossa. Riippumatto nousee itsestään noin
raitiovaunun korkeudelle aina, kun siihen menee
selälleen lepäämään.

– Näh, mistäs tämä matto nyt laskeutuikaan
alas, kettu tuhisee juuri herättyään ja katselee
samalla ympärilleen.

– Niin, tuostahan se oli, kettu sanoo ja vetää
maton yhdestä hapsusta.

Maahan laskeutuessaan riippumatosta muo-
dostuu eväsviltti, jonka päällä on kätevä aloittaa
aamupalan valmistelu. Kettu ottaa laukustaan
kaakaokeittimen ja eväspussin, jossa on kaksi her-
kullisen näköistä vaniljarinkeliä.

– Mikä mahtava aamu,
kettu miettii katselles-

saan horisonttiin.
– Hörps, kaakao

maistuu jotenkin
paremmalta täällä

ulkona, kettu miettii.
Kesken aamupalan

Keksijä-kettu huomaa
lokkiparven kauem-
pana, lähellä meren-

rantaa.

– Ahaa, myös lokit ovat heränneet aamupalalle,
kettu pohtii.

Kettu kiinnittää huomiota lokkiparven äänte-
lyyn, joka saa hänet mietteliääksi. Lokkien äänessä
on kirkumisen lisäksi jotain sellaista, mikä kuulos-
taa hädältä. Kettu päättää kokeilla uutta keksin-
töään, joka muistuttaa kaukoputkea, mutta sillä voi
nähdä paljon tarkemmin ja näkemisen lisäksi sillä
voi kuulla ääntä sieltä, mihin putken kohdistaa.
Keksijä-kettu sanoo sitä kaukokuvaääniputkeksi,
mutta hänen mielestään sille pitäisi keksiä jokin
parempi nimi. Hän rakensi keksintönsä vanhasta
suurennuslasista ja mikroskoopista, jotka löysi
sattumalta roskalavalta.

Kaukokuvaääniputkella kettu näkee lähem-
mäs, lähemmäs ja lähemmäs. Sitten hän tarkentaa
kuvaa vielä vähän ja huomaa rannalla makaavan
lokin, joka vääntelehtii oudosti.

– Sillä taitaa olla jokin hätänä, kettu pohtii.
– Nyt on toimittava nopeasti!
Kettu pakkaa tavaransa ja katsoo, ettei maahan

jäänyt roskia. Sitten hän säntää kettumaisen no-
peasti kohti rantaa, ja yhdessä hujauksessa hän on
jo meren äärellä. Keksijä-kettu saapuu hiekkaran-
nalle viikset ojossa ja huomaa, että maassa sätkivä
lintu onkin hänen ystävänsä Lonni-lokki. Lonni on
sotkenut jalkansa muovipussiin, eikä ole saanut
muovia irti nokallaan tai siivillään.

Keksijä-ketun tarina
Keksijä-kettu tykkää rakennella, kehitellä ja luoda uutta. Keksinnöillään
hän haluaa lisätä hyvinvointia, hauskuutta ja huolenpitoa. Erityisesti
Keksijä-kettu on kiinnostunut luonnon hyvinvoinnista ja tavaroiden
uudelleen käyttämisestä. Tällä hetkellä hän on innostunut siivousroboteista,
ilmastonviilentäjistä ja puunistuttajakoneista. Keksijä-ketun seurassa on
helppo innostua mistä tahansa.

41

Esimerkkejä Keksijä-ketun käpälistä
• Keskustellaan yhdessä Keksijä-ketun tarinasta.
Herättikö se ajatuksia, tunteita, kysymyksiä tai
oivalluksia? Miten tarina voisi jatkua?
https://maailmankoulu.fi/sadutus/

• Tehdään tarinasta näytelmä, jossa on mukana
lavasteet, leikkiä ja laulua.

• Perustetaan keksintölaboratorio, jossa ideoidaan
ja rakennetaan uusia keksintöjä Lonni-lokin ja
Keksijä-ketun kanssa. Keksinnöistä voi laittaa kuvia
Instagramiin (@kettukaverit). Jos keksintöjen
rakentamiseen kaivataan ilmaisia lisämateriaaleja,
kannattaa kurkata tänne: kierratyskeskus.fi/myymalat_
ja_palvelut/kadentaitopalvelu_napra

• Keksijä-kettu ja Lonni-lokki huomaavat rannalla,
että Reissu-rotta heittelee maahan karkkipapereita.
Miten hänelle voisi kertoa, ettei saa roskata? Selvitetään
lisäksi, mihin roskat päätyvät, jos niitä heitetään
maahan.

• Merten muovijätteen uusiokäyttö on kasvava
trendi. Nykyään valmistetaan vaatteita, silmälaseja
ja kenkiä merten muoviroskasta. Mitä muita
tavaroita merten muoviroskasta voisi tehdä
teidän ryhmänne ja päiväkotinne käyttöön?
Hyvään alkuun pääsee hakemalla netistä
hakusanoilla: meri+muoviroska+lenkkarit tai
meri+muoviroska+silmälasit.

• Keksijä-ketun laboratoriossa voi tehdä jännittäviä
tieteellisiä tutkimuksia, jotka liittyvät löllölimaan,
magneetteihin, kellumiseen ja vaikka mihin!
Tutustutaan Helsingin yliopiston tarjoamiin
tutkimussalkkuihin ja valitaan sieltä kiinnostavia
työohjeita.

• Suunnitellaan ja kuvitetaan muoviroskien palautus- ja
muokkauskone. Miten roskat syötetään sisään, mitä
niille tapahtuu koneen sisällä ja minkälainen uusiotuote
koneesta tulee ulos?

Kirjoittaja toimii kestävän tulevaisuuden
pedagogisena asiantuntijana Helsingin kaupungin
kasvatuksen ja koulutuksen toimialalla. Vapaa-
ajalla hän tekee musiikkia, pyöräilee ja katselee
jalkapalloa.

TEKSTI: Anssi Almgren
KETTU-KUVITUKSET:
Riku Ounaslehto

Keksijä-kettu sivaltaa muovin riekaleiksi
terävillä hampaillaan, ja hetkessä Lonni vapautuu
muovikahleesta. Pelästynyt Lonni pyrähtää jaloil-
leen ja antaa pitkän halauksen ystävälleen.

– Kiitos kettu, sinä pelastit minut.
– Minä näin kaukaa lokkiystäväsi ja päättelin,

että täällä tarvitaan apua, kettu sanoo.
– Eikä tämä ollut ensimmäinen kerta, kun täällä

tarvitaan apua, Lonni jatkaa.
– Viime viikolla Sese-sorsa juuttui räpylöistä

jonkinlaiseen verkkoon.
Keksijä-kettu katsoo rantaviivaa ja näkee no-

pealla vilkaisulla muovipillejä, muovipusseja ja
tölkkien muovirenkaita.

– Tälle tilanteelle pitää heti tehdä jotain, kettu
sanoo päättäväisesti.

– Kutsutaan kettukerho koolle ja aloitetaan
roskien kerääminen tältä rannalta, kettu innostuu.

– Olen nähnyt roskien kelluvan myös meressä,
Lonni jatkaa.

– Sitten meidän pitää keksiä, kuinka saamme
roskat kerättyä myös merestä, kettu pohtii.

– Lähdetään selvittämään
tätä asiaa, Lonni huudahtaa.

– Hei! Tuli vielä yksi idea
mieleen. Kehitetään sellaisia
koneita, jotka tekevät
kerätyistä roskista
jotain uutta, kettu
hoksaa.

– Eli ensin
siivotaan
ranta ja sitten
lähdetään
kettumajaan
kehittelemään
koneita.

@kettukaverit

42

Ota luonto osaksi
varhaiskasvatusta
Suomen Ladun koulutuksista iloa, innostusta
ja ammattitaitoa luontotoimintaan!

METSÄMÖRRI
Metsämörri antaa rakenteet metsä-
retkille: konkreettinen väline varhais-
kasvatus- ja esiopetussuunnitelmien
toteutukseen luonnossa. Saatavilla
myös etäkoulutuksena!

TUNTEET HUKASSA
 -METSÄSEIKKAILU
Tunnekasvatusta toiminnallisesti
luonnossa liikkuen.

MUUMIEN HIIHTO- JA
RETKEILYKOULUT
Muumihahmot opettavat hiihto-
ja retkeilytaitoja hauskasti leikkien
ja tarinoiden avulla.

Lisätietoja koulutuksistamme:
www.suomenlatu.fi/lastentoiminta

LUONNOSSA KOTONAAN
Ulkoilmaelämää säällä kuin säällä!
Kun tavoitteena on tuoda luonto
osaksi kaikkea varhaiskasvatusta
ja opetusta, tutustu Luonnossa
kotonaan -toimintaan.

LUONTO TOIMINTA-
YMPÄRISTÖNÄ
Miten toteuttaa vasun ja eopsin
sisältöjä luonnossa? Teoriaa ja
käytännön harjoituksia innostavassa
paketissa!

ILO KASVAA ULKONA -HANKE
Ilo kasvaa ulkona on Suomen Ladun ja
Syklin yhteishanke (2019-2021), jonka
nettisivuilta löytyy runsaasti maksutonta
materiaalia, ideoita ja inspiraatiota
oman luontotoiminnan kehittämiseen.
www.ilokasvaaulkona.fi

Lehti-ilmoitus 170x240.indd 1Lehti-ilmoitus 170x240.indd 1 31.8.2021 8.40.2231.8.2021 8.40.22

Ilmoi�audu mukaan koulutuksiimme:
www.bit.ly/sykli_ymparistokasvatus

Metsään meni – luontotoiminta osaksi pedagogiikkaa

Tunne ilmasto - tukea koulujen ja esiopetuksen
ilmastokasvatukseen

Suorita ympäristöalan erikoisamma�tutkinto ja valmistu
ympäristökasva�ajaksi!

Varhaiskasvatuksen tai esiopetuksen parissa työskentelevä:
koulutussarjan tavoi�eena on tukea ja vahvistaa juuri sinun
pedagogista ja monipuolista luontotoimintaa. Metsään meni! -
luontotoiminta osaksi pedagogiikkaa (2021-2022) on Suomen
ympäristöopisto Syklin ja Suomen Ladun yhteishanke. Mukana
myös Kielinuppu, Tiia Trogen ja Seikkailutaidekoulu.

Haluaisitko lisää työkaluja ilmastotekojen toteu�amiseen kouluissa
tai tukea ilmastotunteiden käsi�elyyn esiopetuksessa?
Tule mukaan Tunne ilmasto -koulutuksiin! Voit opiskella täysin
itsenäises� ja oman aikataulusi mukaises� 2 op:n verkkokoulutuksia:
 Rohkeu�a ja kestävän kehityksen läpimurtoja kouluihin
 Ilmastonmuutos ja tulevaisuuden taidot
 Ope�aja ilmastomuutoksessa

Koulutusohjelma tarjoaa osaamista, �etoa ja toimintavinkkejä
ympäristö- ja kestävyyskasvatuksen menetelmistä ja edistämisestä
työpaikallasi / organisaa�ossasi. Merki�ävä osa koulutuksessa
toteutetaan ulkona, sillä luonto on monipuolinen oppimisympäristö,
joka mahdollistaa kokemukselliset, pelilliset, ais�lliset ja
tutkimukselliset työtavat.

QR-koodi

Tule paremmaksi ympäristökasva�ajaksi

www.sykli.fi44

Ilmoi�audu mukaan koulutuksiimme:
www.bit.ly/sykli_ymparistokasvatus

Metsään meni – luontotoiminta osaksi pedagogiikkaa

Tunne ilmasto - tukea koulujen ja esiopetuksen
ilmastokasvatukseen

Suorita ympäristöalan erikoisamma�tutkinto ja valmistu
ympäristökasva�ajaksi!

Varhaiskasvatuksen tai esiopetuksen parissa työskentelevä:
koulutussarjan tavoi�eena on tukea ja vahvistaa juuri sinun
pedagogista ja monipuolista luontotoimintaa. Metsään meni! -
luontotoiminta osaksi pedagogiikkaa (2021-2022) on Suomen
ympäristöopisto Syklin ja Suomen Ladun yhteishanke. Mukana
myös Kielinuppu, Tiia Trogen ja Seikkailutaidekoulu.

Haluaisitko lisää työkaluja ilmastotekojen toteu�amiseen kouluissa
tai tukea ilmastotunteiden käsi�elyyn esiopetuksessa?
Tule mukaan Tunne ilmasto -koulutuksiin! Voit opiskella täysin
itsenäises� ja oman aikataulusi mukaises� 2 op:n verkkokoulutuksia:
 Rohkeu�a ja kestävän kehityksen läpimurtoja kouluihin
 Ilmastonmuutos ja tulevaisuuden taidot
 Ope�aja ilmastomuutoksessa

Koulutusohjelma tarjoaa osaamista, �etoa ja toimintavinkkejä
ympäristö- ja kestävyyskasvatuksen menetelmistä ja edistämisestä
työpaikallasi / organisaa�ossasi. Merki�ävä osa koulutuksessa
toteutetaan ulkona, sillä luonto on monipuolinen oppimisympäristö,
joka mahdollistaa kokemukselliset, pelilliset, ais�lliset ja
tutkimukselliset työtavat.

QR-koodi

Tule paremmaksi ympäristökasva�ajaksi

www.sykli.fi

Leviteannostelijan aikaansaama jätemäärän
ja levite hävikin väheneminen on merkittävä

ekologinen parannus.

Ota yhteyttä, kerromme mielellämme lisää! www.foodduck.fi | p.029 002 0240 | info@foodduck.fi

Ekologinen
FOODDUCK®

tuo hygieniaa ja
siisteyttä leipäpöytiin

ja ruokalinjastoille

Seuraa meitä somessa
#foodduck

0 %

Lähes 0 %
hävikkiä

10 %

Vain 10 % nykyisestä
jätemäärästä

100 %

100 % alumiiniton
pakkaus

10 %

Vain 10 % nykyisestä
pakkausmateriaalista

Käytössä
jo sadoissa
kouluissa!

Elämänmittaisia
muistoja.
Järjestämme kaikki lasten ja nuorten
leirit aina ohjatusti ja turvallisesti.
Varaa paikkasi!

www.snk.fi/tarjouspyynto >>

47

Lintutietoa
keltanokille!

TUNNISTA LINTUJA
YMPÄRI VUODEN!

1–3 lk, 4–6 lk, 7–9 lk
ja avoin sarja

Materiaaliemme avulla voit
opettaa lintujen tunnistusta
milloin vain. Voit myös
järjestää Lintuvisan, jossa
kilpaillaan luokan (tai koulun)
parhaan lintutuntijan tittelistä.
Meiltä saat innostavaa
materiaalia ja pienet
palkinnot kaikille.

LASTEN LINTUVIIKKO

BirdLife on maailman suurin ympäristöjärjestö.
BirdLife Suomi ry on lintujen suojelu- ja harrastusjärjestö,
joka edistää luonnon monimuotoisuuden säilymistä.

Osallistu Pihabongauksen koululais-
viikkoon ryhmäsi kanssa – tutustukaa
talvilintuihin materiaalien avulla ja
lähtekää pihalle tarkkailemaan!

Vie lapset tarkkailemaan lintujen
käyttäytymistä ja etsimään helppoja
merkkejä pesinnästä. Tarjoamme
opetuksen tueksi hauskaa materiaalia
ja hienoja arvontapalkintoja.

www.birdlife.fi/lintuviikko

SUOMEN SUURIN LUONTOTAPAHTUMA 24.–28.1.2022

Esikoulu, peruskoulu, lukio

16.–22.5.2022

Päiväkoti, esikoulu, alakoulu, iltapäivätoiminta

Ota käyttöön laadukas
ja maksuton tarjontamme
opetuksen tueksi.

LINTUVISA PIHABONGAUS

www.birdlife.fi

Jä
rr

ip
ei

p
p

o
 (P

er
tt

i R
as

p
)

www.birdlife.fi/koulupihabongaus

www.birdlife.fi/lintuvisa

 luontokoulut.fi

Ulkona oppiminen
Ympäristökasvatus

Kestävä elämäntapa

Också på svenska!

verkosto

Luonto- ja ympäristökoulutoiminta
tukee valtakunnallisten varhaiskasvatus-
ja opetusuunnitelmien toteuttamista.

ulos2021.fi
KATSO TULEVAT
TAPAHTUMAT!

#haeMAPPAsta

Innostusta ulkona oppimiseen ja

eväitä kestävään elämäntapaan

 luontokoulut.fi

Ulkona oppiminen
Ympäristökasvatus

Kestävä elämäntapa

Också på svenska!

verkosto

Luonto- ja ympäristökoulutoiminta
tukee valtakunnallisten varhaiskasvatus-
ja opetusuunnitelmien toteuttamista.

ulos2021.fi
KATSO TULEVAT
TAPAHTUMAT!

#haeMAPPAsta

Innostusta ulkona oppimiseen ja

eväitä kestävään elämäntapaan

OPI. KOE. INNOSTU. PELAA. TUTKI. LIIKU. TEE ITSE.

Koulu on out! Ulos on in!
NÄYTTELYT. LUONTOPOLUT. NUOTIOPAIKAT.

Haltian näyttelyissä on Suomen luonto tuntureilta
ulkosaaristoon. Ulkona odottavat Nuuksion järviylängön

ihmeet. Tuo luokkasi oppimaan ja innostumaan
luonnosta 1-5 tunnin ohjelmiimme!

Järjestämme myös ympäristökasvatuskursseja opettajille ja kasvattajille.

Varaukset: info@haltia.com
Lisätiedot: haltia.com/luontokoulu

Suomen luontokeskus Haltia on portti Nuuksion kansallispuistoon, Espoossa.

ku
va

t:
 j

ar
i k

o
st

et

Vi gör
framtiden idag
Precis då jag höll på att skriva den här ledaren
publicerades en internationell studie där tiotusen
16–25-åriga ungdomars tankar om klimatföränd-
ringen och de känslor den väcker granskades.
Enligt forskningen ser ungdomarna mörkt på
framtiden: så mycket som 81 % av dem tyckte att
mänskligheten har misslyckats i att skydda sin
planet. 75 % av ungdomarna tyckte att framtiden
är skrämmande.

De här forskningsresultaten dominerade mina
tankar då jag funderade över tidningens tema: mil-
jöpedagogikens förhållande till framtiden. Vi lever
mitt i en miljökris. Forskarna har redan länge vetat
om detta. Det nya just nu är att först klimatför-
ändringen och nu också utarmningen av naturens
mångfald har tagits upp av stora media och blivit
allmänt kända. Nyheterna om ämnet från både Fin-
land och annanstans i världen ger oss hela tiden en
bild av att världens undergång är nära.

Hur skall man hålla hoppet uppe och uppmunt-
ra aktiv verksamhet för barn och ungdom mitt i
miljökrisen? Hur skall man upprätthålla en fram-
tidstro och ändå erkänna realiteterna i vår om-
värld? Hur skall man skapa en atmosfär där det är
klart att det man gör har någon betydelse, att detta
ändå lönar sig? Detta är de i mitt tycke mest brän-
nande frågorna inom miljöpedagogiken just nu.

 En av forskarna som medverkade i studien,
forskningsdoktor Panu Pihkala, konstaterade, att
ungdomarna först och främst vill göra något för
miljöns väl – de vill inte ha terapi. Ungdomarna be-

traktar ångest som en resurs med hjälp av vilken
man kan få till stånd en förändring.

De grundläggande principerna bakom miljöpe-
dagogiken behövs: det behövs fakta, känslor och
verksamhet. Jag skulle här lägga till att det också
behövs resultat. Med hjälp av uppnådda resultat
förstärks känslan av att verksamheten lönar sig
och att man kan påverka framtiden.

Paradoxen med framtiden är att den verkar
vara någonstans långt borta. Vi borde alltmer för-
stå att vi är en del av framtiden idag. Det vi gör och
det vi tänker just nu skapar vår framtid.

Att göra den här tidningen har varit en intres-
sant resa in i framtiden. Tack till alla som bidrog
med text eller var med och gjorde tidningen! Ett
speciellt tack går till Otto Tähkäpää från Tule-
vaisuuskoulu och till Teija Peura från Luonto-Liit-
to för sakkunnigt samarbete.

Jag önskar er alla inspirerande stunder med
tidningen!

LEDARE: Sinikka Kunttu

Skribenten är FEE Suomis verksamhetsledare.

ÖVERSÄTTNING: Petra Tallberg

50

”Kannattaa liittyä mukaan. Vihreä lippu -toiminta
on juuri sitä, mitä tässä ajassa tarvitaan.”

@vihrealippu

FEE Suomi
Ympäristökasvatusjärjestö tämän lehden takana

Tilaa Ympäristökasvatus Teema
feesuomi.fi/tilaa lehti

�Tilaa ympäristökasvatuksen uutiskirje
feesuomi.fi/uutiskirje

Lue Ympäristökasvatus-verkkolehteä
feesuomi.fi/verkkolehti

Mukana on jo 95 000 lasta
ja nuorta sekä 000

opettajaa ja kasvattajaa!

Liity joukkoon:
vihrealippu.fi

– Vihreä lippu -osallistujakyselyn vastaaja

Vihreä lippu -ohjelma innostaa oppimaan kestävän tulevaisuuden tiedot ja
taidot toiminnan kautta: Lapset ja nuoret kehittävät arkea kestävämmäksi
teema kerrallaan, yhdessä opettajien ja
kasvattajien kanssa. Samalla pohditaan
ympäristöongelmien ratkaisuja, ja omat
vaikutusmahdollisuudet
havainnollistuvat.

Vihreä lippu -osallistujana saat käyttöö-
si valmiit työkalut ja materiaalit, jotka
helpottavat opetus- ja varhaiskasvatus-
suunnitelman tavoitteiden täyttämistä
– kestävien elämäntapojen opettelu,
osallisuus ja vaikuttamiseen kasvaminen
ovat samassa paketissa!

Hienoa, että luet Ympäristökasvatus Teemaa. Toivottavasti
olet nauttinut lehdestä yhtä paljon kuin me FEE Suomessa
olemme nauttineet sen toimittamisesta.

Edistämme FEEssä kestävää tulevaisuutta ympäristö-
kasvatuksen keinoin. Koordinoimme Vihreä lippu -ohjelmaa,
vaikutamme ympäristökasvatuksen aseman parantamiseksi,
viestimme ja järjestämme koulutuksia. Olemme osa maail-
man suurinta ympäristökasvatusjärjestöjen verkostoa.

11

FEE Suomi
Lintulahdenkatu 10
00500 Helsinki
feesuomi.fi

Tarjoamme runsaasti ideoita ja tukea koulun ympäristötyöhön ja
kestävän kehityksen kasvatukseen. Maksuttomat materiaalit sopivat
eri-ikäisille ja moniin oppiaineisiin:

Tutustu: wwf.fi/opettajille

Opettaja!
Hyödynnä WWF:n
maksuttomat materiaalit!

©
 LAU

R
A KAR

LIN
 / W

W
F

2021_Ympäristökasvatuslehti_ilmo_170x180.indd 12021_Ympäristökasvatuslehti_ilmo_170x180.indd 1 23.9.2021 15.1123.9.2021 15.11

