
Opetus- ja kulttuuriministeriö		

Undervisnings- och kulturministeriet		

Kasvaminen maailmanlaajuiseen
vastuuseen
Projektin 2007–2009 keskeiset tulokset

 Opetus- ja kulttuuriministeriön julkaisuja 2011:13 Monica Melen-Paaso		
		
 	
		

Opetus- ja kulttuuriministeriö • Kulttuuri-, liikunta- ja nuorisopolitiikan osasto • 2011
		
Undervisnings- och kulturministeriet • Kultur-, idrotts- och ungdomspolitiska avdelningen • 2011	

Kasvaminen maailmanlaajuiseen
vastuuseen
Projektin 2007–2009 keskeiset tulokset

Opetus- ja kulttuuriministeriön julkaisuja 2011:13			 Monica Melen-Paaso

2

Opetus- ja kulttuuriministeriö / Undervisnings- och kulturministeriet
Kulttuuri-, liikunta- ja nuorisopolitiikan osasto /
Kultur-, idrotts- och ungdomspolitiska avdelningen
PL / PB 29
00023 Valtioneuvosto / Statsrådet

http://www.minedu.fi/OPM/julkaisut

Taitto / Ombrytning: Erja Kankala, opetus- ja kulttuuriministeriö

ISBN 978-952-263-020-9 (PDF)
ISSN-L 1799-0343
ISSN 1799-0351(PDF)

Opetus- ja kulttuuriministeriön julkaisuja/Undervisnings- och kulturministeriets publikationer 2011:13

3

Sisältö

	 1 	Tausta ja johdanto	 5

		 1.1 Kasvaminen maailmanlaajuiseen vastuuseen -projekti	 5

		 1.2 Kansainväliset julistukset ja tavoitteet 	 6

	 2 	Globaalikasvatuksen tehtävä (missio) 	 8

	 3 	Globaalikasvatuksen arvopohja ja soveltaminen	 10

	 4 	Globaalikasvatuksen päämäärä (visio)	 13

	 5 	Vastuullisuuteen kasvamisen toimintaympäristö 	 15

	 6 	Esimerkkejä globaalikasvatuksen oppimisympäristöistä	 18

		 6.1 ”Nuorena se on vitsa väännettävä”	 18

		 6.2 Nuorisotyö ja globaalikasvatus	 18

		 6.3 Nuorten osallisuuden edistäminen kuntien toiminnassa	 19

		 6.4 Nuorisotyö oppimisympäristönä suhteessa kouluun	 20

	 		
	 	 Globaalivastuuprojektin 2007–2009 tulos pähkinänkuoressa

	Globaalikasvatuksen tehtävä eli missio on avata ihmisten silmät ja mieli 	
	maailman todellisuudelle ja herättää heidät toimimaan kaikille kuuluvien ihmis-	
	oikeuksien sekä oikeudenmukaisemman ja tasa-arvoisemman maailman
	puolesta. Globaalikasvatuksen tehtävänä on tukea ihmisen kasvua maailman-	
	laajuiseen vastuuseen kestävästä tulevaisuudesta. Globaalikasvatuksen pää-	
	määrä eli visio on kaikkien kansalaisten globaali vastuu hyvästä elämästä ja 	
	kestävästä tulevaisuudesta.

	Globaalikasvatuksella edistetään kansalaisten globaalivastuuta.

	Projektin aikana kehitetty globaalivastuun käsite ja siihen nivoutuva teoriaan 	
	ja käytännön kokemuksiin perustuva, uudenlainen näkemys globaalikasva-	
	tuksesta on syntynyt tämän globaalivastuuprojektin tuloksena. Globaalivastuu 	
	on käsitteenä kokonaan uusi, ja sen sisällöllinen ja menetelmällinen määrittely 	
	on tapahtunut opetusneuvos Monica Melén-Paason ja dosentti Taina Kaivolan 	
	yhteistyönä.	

	
	 	 Liite 1: Globaalivastuuprojektin ohjausryhmän jäsenet ja asiantuntijat 	 22

	 	 Liite 2: Opetusministeriön globaalikasvatusta ja globaalia vastuuta 	
	 	 käsittelevät julkaisut 2007–2009	 25

4

”Exposed”. Lily Maria Ehnborgin kuvitusta julkaisussa Kaivola, T. &
M. Melén-Paaso (2007, eds.) Education for Global Responsibility –
Finnish Perspectives. Opetusministeriön julkaisuja 2007:31, 116.

5

1 Tausta ja johdanto

Tämän asiakirjan taustana on projekti ”Kasvaminen maailmanlaajuiseen vastuuseen /
Fostran till globalt ansvar, joka pohjautuu Kansainvälisyyskasvatus 2010 ohjelmaan (KVK
2010). Projektin lähtökohtana oli pääministeri Matti Vanhasen toisen hallitusohjelman
yhdistävät arvot: ”ihmisen ja luonnon tasapaino, vastuu ja vapaus, välittäminen ja kannus-
taminen sekä sivistys ja osaaminen.” Projektin keskeinen tavoite oli lisätä globaalikasva-
tuksen laatua ja vaikuttavuutta.

1.1 Kasvaminen maailmanlaajuiseen vastuuseen -projekti

Keväällä 2007 asetetun projektin tehtäviksi annettiin arvioida globaalikasvatuksen ja sen
avainkäsitteiden merkitystä kansallisessa ja kansainvälisessä politiikkakehyksessä sekä esit-
tää näkemys globaalikasvatuksen nykytilanteesta ja kehittämistarpeista Suomessa. Tämän
toimeksiannon lopputulokset on dokumentoitu projektin tuottamassa seitsemässä julkai-
suissa, joita on laajasti levitetty informaatio-ohjaustarkoituksessa Suomessa (ks. liite 2).

Projektin sisällöllinen loppujulkaisu ”Tulevaisuus meissä. Kasvaminen maailmanlaa-
juiseen vastuuseen” (http://www.minedu.fi//OPM/Julkaisut/2009/liitteet/opm40.pdf)
käsittelee globaalikasvatuksen teemoja ja toimijoita sen tiedon, ymmärryksen ja koke-
muksen pohjalta, jota projektin ohjausryhmä on työstänyt useiden viiteryhmien kanssa
keväästä 2007 lähtien. Erityisenä tavoitteena projektissa oli käsitellä globaalikasvatuksen
yhteydessä yhteiskunnassamme esiin nousevia haasteita sekä tarkastella elämän moni-
naisia oppimisen areenoita. Työ eteni siten, että ensin selkiytettiin globaalikasvatuksen
käsitteellinen viitekehys nojautuen projektiin kutsuttujen tutkijoiden asiantuntemukseen
sekä tutkijatapaamisiin. Sen jälkeen lähdettiin seminaarien ja työpajojen myötä hakemaan
oppia kentältä, eli ruohonjuuritasolta, sieltä missä toiminta tapahtuu. Näin käsitteellisestä
viitekehyksestä muodostui projektin teoreettis-käytännöllinen viitekehys. Projektin työ-
hön 2007–2009 osallistui toistatuhatta ihmistä. Ohjausryhmän jäsenet ja asiantuntijat on
esitelty liitteessä 1.

Globaalivastuuprojektin ohjausryhmän loppuraportti (http://www.minedu.fi/OPM/Jul-
kaisut/2010/Globaalivastuuprojektin_ohjausryhman_loppuraportti.html?lang=fi) osoitet-
tiin opetusministeriölle otettavaksi huomioon ministeriön toimintapolitiikassa ja ohjauk-
sessa. Ohjauksella tarkoitetaan kaikkia niitä mekanismeja, joilla opetusministeriön hallin-
nonalan toimintaa säädellään, suunnataan ja toteutetaan toiminnalle asetettuja tavoitteita.
Ohjausryhmän loppuraportti (opetusministeriön julkaisuja 2010:9) edustaa periaatteita,

6

joita opetusministeriössä (nykyään opetus- ja kulttuuriministeriössä) parhaillaan työste-
tään otettavaksi huomioon ministeriön hallinnonalan strategisessa ohjauksessa.

Tämä projektin keskeisiä tuloksia kuvaava asiakirja on tarkoitettu ministeriön kohde- ja
sidosryhmille. Tutkija Petri Cederlöf (opetus- ja kulttuuriministeriön rahoittama nuori-
sotyön seurantatutkimus, Humanistinen ammattikorkeakoulu) on täydentänyt asiakirjan
sisältöä huomioilla nuorisotyöstä suhteessa projektin tuloksiin (luvut 6.2. ja 6.4.)

1.2 Kansainväliset julistukset ja tavoitteet

Globaaliin vastuuseen on kiinnitetty huomiota koko kuluneen vuosikymmenen ajan kan-
sainvälisillä foorumeilla. Tämä korostaa aiheen tärkeyttä ja yleismaailmallista luonnetta.

YK:n yleiskokous hyväksyi vuonna 2000 YK:n vuosituhatjulistuksen. Myös Suomi on
sitoutunut vuosituhatjulistuksen maailmanlaajuista vastuuta ohjaaviin arvoihin, joihin
kuuluvat:

-	 vapaus, tasa-arvoisuus, solidaarisuus, suvaitsevuus, kunnioitus luontoa kohtaan sekä 	
	 yhteisvastuu;

-	 rauhan, turvallisuuden ja aseistariisunnan keskeinen merkitys maailmanyhteisölle;
-	 kehitys ja köyhyyden poistaminen;
-	 yhteisen ympäristömme suojeleminen;
-	 ihmisoikeudet, demokratia ja hyvä hallinto;
-	 heikompien suojelu;
-	 vähiten kehittyneiden maiden erityistarpeiden kohtaaminen; sekä
-	 monenkeskisen järjestelmän vahvistaminen.

Näihin arvoihin pohjautuvat vuosituhatjulistuksen kehitystavoitteet (Millennium
Development Goals, MDG) ovat perusta YK:n kehityspoliittiselle ja kestävää kehitystä
edistävälle toimintapolitiikalle1. YK:n ympäristö- ja kehityskonferenssissa Riossa vuonna
1992 hyväksyttiin Agenda 21 -toimintaohjelma, jossa kestävän kehityksen edistäminen sai
kansainvälisesti sovitut tavoitteet. Vuoden 2002 elokuussa Johannesburgin YK:n kestävän
kehityksen huippukokouksessa luotiin yhteinen toimintasuunnitelma Agenda 21 -ohjel-
man tueksi. Tämän toimintasuunnitelman mukaisesti YK:n yleiskokous päätti joulu-
kuussa 2002 julistaa vuodet 2005–2014 kestävää kehitystä edistävän koulutuksen vuosi-
kymmeneksi (DESD, Decade of Education for Sustainable Development). Vuosi 2010 on
YK:n vuosituhattavoitteiden teemavuosi.

Maastrichtissa marraskuussa 2002 pidetyn kansainvälisten järjestöjen laajapohjaisen
konferenssin lähtökohtia olivat YK:n vuosituhattavoitteet, Johannesburgin YK:n kestävän
kehityksen huippukokous sekä YK:n kestävää kehitystä edistävän koulutuksen vuosikym-
menen 2005–2014 tavoitteet ja toimenpiteet. Globaalikasvatuksen tehtävän, eli mission,
ja globaalikasvatuksen viiden ulottuvuuden määrittely perustuu tässä konferenssissa
hyväksyttyyn Global Education -julistukseen. Globaalikasvatuksella tuetaan kasvamista
maailmanlaajuiseen vastuuseen kestävän tulevaisuuden edistämiseksi. Kestävä kehitys on
globaalikasvatuksen avainulottuvuus, johon sen muut ulottuvuudet liittyvät.

Tammikuussa 2003 Euroopan neuvoston parlamentaarinen yleiskokous kehotti jäsen-
valtioitaan edistämään globaalikasvatusta vahvistaakseen yleistä tietoisuutta kestävästä
kehityksestä. Yleiskokous korosti, että kestävän kehityksen edistämisessä globaalikasvatus

1 ks. esim. <www.ihmisoikeudet.net/ykn-vuosituhattavoitteet>.

7

on välttämätöntä, jotta kaikilla kansalaisilla olisi edellytykset ymmärtää maailmanlaajuista
yhteiskuntaamme ja osallistua siihen täysivaltaisina, kriittisesti ajattelevina maailmankan-
salaisina.

Marraskuussa 2007 Euroopan unioni sitoutui edistämään ja tukemaan kansainväli-
syyskasvatustyötä julkaisemalla strategian ”The European Consensus on Development: A
Strategy Framework for Development Education and Awareness Raising”. Sen tarkoituk-
sena on tiivistää yhteistyötä eri toimijoiden välillä mm. tukemalla kansallisia strategioita2.

Opetusministeriö julkisti alkuvuodesta 2007 Kansainvälisyyskasvatus 2010 -ohjelman.
Ohjelmaan koottiin kansainvälisyyskasvatuksen kansalliset kehittämistavoitteet ja suosi-
tukset niiden toimeenpanosta. Ohjelma on Suomen ensimmäinen kansallinen, yhteiskun-
nan eri sektoreita huomioiva, kansainvälisyyskasvatuksen ohjelma.

Kansainvälisyyskasvatus 2010 -ohjelman taustalla oli Euroopan neuvoston North-South
Centerin vuonna 2004 laatima vertaisarviointi, jonka tärkeimpänä suosituksena oli kan-
sainvälisyyskasvatusta ohjaavan strategian laatiminen Suomelle keskeisten viranomaisten ja
toimijoiden yhteistyönä.

Kansainvälisyyskasvatus 2010 -ohjelman pohjalta opetusministeriö käynnisti myöhem-
min vuonna 2007 kolmivuotisen ”Kasvaminen maailmanlaajuiseen vastuuseen” -projek-
tin. Projektissa käsitteelliseksi perustaksi otettiin Suomen globaalikasvatusta koskevan
kansainvälisen arvioinnin (2004) viitekehys ns. Maastrichtin konferenssin (2002) julistus
ja siihen liittyvät asiakirjat.

2 Lähde: <www.deeep.org/fileadmin/user_upload/downloads/Consensus_on_DE/DE_
Consensus-EN.pdf>

8

2 Globaalikasvatuksen tehtävä (missio)

Globaalikasvatuksen tehtävä eli missio on avata ihmisten silmät ja 	
mieli maailman todellisuudelle ja herättää heidät toimimaan kaikille kuuluvien
ihmisoikeuksien sekä oikeudenmukaisemman ja tasa-arvoisemman 	
maailman puolesta3. Globaalikasvatuksella tehtävänä on tukea ihmisen kasvua
maailmanlaajuiseen vastuuseen kestävästä tulevaisuudesta.

Globaalikasvatus kattaa kansalaiskasvatuksen seuraavat globaalit ulottuvuudet: ihmisoikeuk-
sien, monikulttuurisuuden, kehityspolitiikan ja kestävän kehityksen sekä rauhan edistämisen
ja konfliktien ehkäisemisen kasvatuksen, koulutuksen ja ohjauksen keinoin (kuvio 1).

Kuvio 1. Maastrichtin 2002 konferenssin julistuksen mukaan globaalikasvatus muodostuu viidestä kansalaiskasvatuksen
globaalista ulottuvuudesta. Kansalaiskasvatuksen perustana ovat etiikka ja siihen nivoutuvat arvot.

3 <www.coe.int/t/dg4/nscentre/GEguideline_presentation_en.asp>

9

Nämä globaalikasvatuksen viisi ulottuvuutta eivät ole toisistaan erillisiä. Ne liittyvät
tavalla tai toisella toisiinsa ihmisen kasvussa kohti maailmanlaajuista vastuuta; silloin kun
yksi ulottuvuuksista, - esimerkiksi kasvu monikulttuurisuuden kunnioittamiseen, - on
fokuksessa, ovat neljä muuta ulottuvuutta myötävaikuttamassa tähän kasvuun enemmän
tai vähemmän tiedostettuina, pienemmällä tai suuremmalla painotuksella.

Globaalikasvatuksen tehtävän toteutuminen voidaan kuvata ihmisen kehitysprosessina,
joka etenee seuraavien vaiheiden kautta: 1) yhteiskuntamme ja maailmamme ymmärtä-
minen, 2) oivallus siitä, että kun ihmisellä on vapaa tahto on hänellä myös sekä valinnan
mahdollisuus että vastuu tekemistään valinnoista, 3) henkilökohtaisen etiikan muodos-
taminen valintojemme pohjaksi, 4) moraalin, eli hyvän ja oikean käytöksen sääntöjen
omaksuminen, 5) toiminta kaikille kuuluvien ihmisoikeuksien sekä oikeudenmukaisem-
man ja tasa-arvoisemman maailman ja kestävän tulevaisuuden puolesta4.

4 Rydén, L. 2009. Epilogue – Some insights from the project Education for Global
Responsibility. Teoksessa Lampinen, J. & M. Melén-Paaso (toim.), 156–162.

10

3 Globaalikasvatuksen arvopohja ja
soveltaminen

Globaalikasvatuksella ja sen viidellä ulottuvuudella on yhteinen perusta: globaali etiikka
ja siihen nivoutuvat arvot. Kaikkien ihmisoikeuksien kunnioittamista, monikulttuurisuu-
den ymmärtämistä ja arvostamista sekä ekologista tiedostamista voidaan pitää globaalin
etiikan toimeenpanon ja toteutumisen edellytyksinä. Ihmisen toimintaa pidetään yhteis-
kunnassamme eettisenä silloin, kun se noudattaa yleisesti hyväksyttyjä moraalisia arvoja.
Moraalilla ja moraalisilla arvoilla viitataan yleisesti hyväksyttyihin käsityksiin hyvästä ja
pahasta, oikeasta ja väärästä. Esimerkki ihmiskunnan kunnioittamisesta on se, että ihmi-
siä kohdellaan ”subjekteina” eli toimijoina eikä toiminnan välineinä. YK:n ihmisoikeudet
antavat periaatteet, joita vastaan me voimme tarkastella omaa ja muiden kulttuuria sekä
puntaroida arvojamme; ne ovat maailmanlaajuisesti hyväksyttyjä ja täten subjektiivisista
arvolatauksista vapaita.

Kun globaalikasvatuksen viisi ulottuvuutta yhdistetään toisiinsa niiden arvojen pohjalta,
joita ne ajatuksissamme ja toiminnassamme edustavat, avautuu uusia näkökulmia:

–– Monikulttuurisuus ei ainoastaan edellytä kulttuurista lukutaitoa ja vuorovaikutusta, vaan

olettaa myös, että kaikki kulttuurit ovat samanarvoisia. Lähtökohtaisesti ihmisoikeudet ovat

siis samat kaikissa kulttuureissa.

–– Rauhan edistäminen ja konfliktien ehkäisy perustuu ajatukseen, että konfliktit tulee selvittää

ilman väkivaltaa, elämää ja ihmisoikeuksia kunnioittaen. Useimmiten konfliktien synnyn

suurin yksittäinen osatekijä on yhteiskunnallinen eriarvoisuus.

–– Johannesburgin huippukokouksessa (2002) kestävä kehitys määriteltiin kokonaisuutena,

jossa otetaan tasavertaisina ja toisiinsa vaikuttavina ulottuvuuksina huomioon ekologinen,

taloudellinen sekä sosiaalis-kulttuurinen ulottuvuus.

–– Suomen kehityspoliittisen ohjelman (2007) mukaan Suomen kehityspolitiikalla vaikutetaan

maailmanlaajuisiin ponnistuksiin köyhyyden poistamiseksi taloudellisesti, yhteiskunnallisesti

ja ekologisesti kestävän kehityksen avulla.

–– Kestävä kehitys ja kehityspolitiikka ovat kuin kolikon kruuna ja klaava. Kestävän kehityksen

edistäminen edellyttää globaalissa maailmassamme kehityspoliittisia toimia. Toisaalta

kehityspoliittinen toiminta tähtää kestävään kehitykseen. Kestävä kehitys on prosessi,

joka tähtää kaikille ihmisille hyvään ja oikeudenmukaiseen elämään sekä kestävään

tulevaisuuteen.

11

–– Ihmisoikeudet ovat arvoja, joiden tulee ohjata meidän toimintaamme toisiamme

kunnioittavina kansalaisina. Toisaalta ihmisoikeuksien toteutuminen on kriteeri, jonka

pohjalta kansalaisten ja yhteiskuntamme toiminnan globaalia vastuullisuutta arvioidaan.

Edellä kuvatun pohjalta voimme päätellä, että ihmisoikeudet ja niiden kunnioittaminen
on globaalikasvatuksen viiden ulottuvuuden pienin yhteinen nimittäjä ja täten globaali-
kasvatuksen eetos.

Mitä ihmisoikeudet perimmiltään ovat? Mitä arvoja ne edustavat?
Ihmisoikeuksien yleismaailmallinen julistus hyväksyttiin YK:ssa vuonna 1948. Ihmisoikeuk-

silla tarkoitetaan jokaiselle ihmiskunnan jäsenelle yhtäläisesti kuuluvia oikeuksia. Ihmisoikeus-
julistus perustuu siten yhdenvertaisuuden ja syrjimättömyyden periaatteisiin.

	 1. artikla. Kaikki ihmiset syntyvät vapaina ja tasavertaisina arvoltaan ja oikeuksiltaan. 		

	 Heille on annettu järki ja omatunto, ja heidän on toimittava toisiaan kohtaan veljeyden 		

	 hengessä.

	 2. artikla. Jokainen on oikeutettu kaikkiin tässä julistuksessa esitettyihin oikeuksiin ja 		

	 vapauksiin ilman minkäänlaista rotuun, väriin, sukupuoleen, kieleen, uskontoon, po-		

	 liittiseen tai muuhun mielipiteeseen, kansalliseen tai yhteiskunnalliseen alkuperään, 		

	 omaisuuteen, syntyperään tai muuhun tekijään perustuvaa erotusta.

Ihmisoikeuksien perusajatuksena on, että ihmiskunnan jokaisella jäsenellä on luonnollinen
arvo ja jokainen ihminen on samanarvoinen, eli kaikilla ihmisillä on yhtäläinen ihmisarvo.
Tästä johtuen ihmisillä on myös luovuttamattomia oikeuksia. Näitä oikeuksia ovat esimerkiksi
oikeus elämään ja vapauteen, omantunnon ja uskonnon vapauteen sekä oikeus työhön ja sosi-
aaliturvaan.

Vastuu ihmisoikeuksien toteutumisesta on kaikilla: sekä yksilöillä, että yhteiskunnallisilla
toimijoilla. Julkisen vallan on turvattava ihmisoikeuksien toteutuminen huolehtimalla muun
muassa siitä, että kansallinen lainsäädäntö vastaa ihmisoikeusvelvoitteita. Tämä on toteutettu
Suomen nuorisolaissa (72/2006), jonka arvopohjan ytimessä on ihmisoikeuksien kunnioitta-
minen: Nuorisolain tarkoituksena on tukea nuorten kasvua ja itsenäistymistä, edistää nuorten
aktiivista kansalaisuutta ja nuorten sosiaalista vahvistamista sekä parantaa nuorten kasvu- ja
elinoloja. Tavoitteen toteuttamisessa lähtökohtina ovat yhteisöllisyys, yhteisvastuu, yhdenver-
taisuus ja tasa-arvo, monikulttuurisuus ja kansainvälisyys, terveet elämäntavat sekä ympäristön
ja elämän kunnioittaminen. Mutta aivan kuten globaalikasvatuksessa, eivät myöskään nämä
nuorisotyön arvolähtökohdan ulottuvuudet ole toisistaan erillisiä. Ne liittyvät tavalla tai toisella
toisiinsa nuorten kasvussa ja itsenäistymisessä, joka edistää nuorten aktiivista kansalaisuutta ja
nuorten sosiaalista vahvistamista sekä parantaa nuorten kasvu- ja elinoloja, nuorisolain tarkoi-
tuksen mukaisesti.

Yhdenvertaisuudella tarkoitetaan sitä, että kaikki ihmiset ovat samanarvoisia riippumatta
heidän sukupuolestaan, iästään, etnisestä tai kansallisesta alkuperästään, kansalaisuudestaan,
kielestään, uskonnostaan ja vakaumuksestaan, mielipiteestään, vammastaan, terveydentilastaan,
seksuaalisesta suuntautumisestaan tai muusta henkilöön liittyvästä syystä. Suomen perustus-
laissa yhdenvertaisuuden periaate viittaa sekä syrjinnän kieltoon että ihmisten yhdenvertaisuu-
teen lain edessä, eli yhdenvertaisuuden ja syrjimättömyyden periaatteisiin. Yhdenvertaisuutta ja
syrjäytymisen ehkäisemistä edistetään vahvistamalla nuorten kunnioitusta ihmisarvoa ja ihmis-
ten luovuttamattomia oikeuksia kohtaan sekä esim. tukemalla hankkeita, joiden tavoitteena on
kaikkien nuorten osallisuus.

12

Globaalikasvatuksen viittä globaalia ulottuvuutta ja arvopohjaa on käsitelty projektin
tutkija-artikkeleista koostuvassa julkaisussa ”Education for Global Responsibility – Finnish
Perspectives”5 sekä ministeriön Etusivu-verkkolehden ”Teemana maailmanlaajuinen vastuu”
-artikkelipalstalla6, joka esittelee projektin vaiheita syksystä 2007 lähtien käsitellen mm. glo-
baalivastuuprojektin tulosten sovellettavuutta eri viitekehyksissä. Jokaisen artikkelin lopussa on
linkki myös aiempiin kirjoituksiin ministeriön teemapalstalla sekä globaalivastuun materiaali-
ja tietolähteisiin muiden tahojen verkkosivuilla.

5 Kaivola, T. & M. Melén-Paaso (2007; eds.). Publications of the Ministry of Education 2007:31.
http://www.minedu.fi/OPM/Julkaisut/2007/liitteet/opm31.pdf
6 http://www.minedu.fi/etusivu

13

4 Globaalikasvatuksen päämäärä (visio)

YK:n kestävää kehitystä edistävän koulutuksen vuosikymmenen 2005–2014 tavoitteena
on maailma, jossa jokaisella on mahdollisuus saada korkealaatuista koulutusta ja oppia
sellaisia arvoja, käyttäytymistä ja elämäntapoja, joita tarvitaan hyvää elämää, kestävää tule-
vaisuutta ja myönteistä yhteiskunnallista muutosta varten.

Globaalikasvatuksen päämäärä on kaikkien kansalaisten globaali vastuu hyvästä elämästä
ja kestävästä tulevaisuudesta.

Kansalainen on yksilö, jonka erilaiset identiteetit muovautuvat sosiaalisissa verkostoissa,
kuten lähiyhteisöissä, kansalaisyhteiskunnan järjestöissä sekä vuorovaikutuksessa yhteis-
kunnan muiden eri toimijoiden ja median globaalien verkostojen kanssa. Yhteiskunta on
sosiaalisten verkostojensa muodostama kokonaisuus. Näistä verkostoista ja niiden ulottu-
vuuksista muodostuu erilaisia kasvun kehiä, joiden kautta ymmärrys maailmasta rakentuu
ja ymmärrys oman identiteetin ulottuvuuksista vahvistuu.

Maailma

Yhteiskunta

Sosiaaliset verkostot

Lähiyhteisöt

Yksilö

Arvot Kasvaminen globaaliin vastuuseen Asenteet

tiedot, taidot,
toiminta

koti, koulu,
kaveripiiri, työ

kansalais-
vaikuttaminen

politiikat, työmarkkina-
järjestöt, media

kansainväliset järjestöt
ja toimijat

Monica Melén-Paaso
& Taina Kaivola 2009

Vastuullisuuteen
kasvamisen
ulottuvuudet

Kuvio 2. Vastuullisuuteen kasvamisen ulottuvuuksista muodostuu kasvun kehiä.

14

Kuvion 2 tarkoituksena on kuvata, miten kasvaminen maailmanlaajuiseen vastuuseen
alkaa yksilön omista arkipäivän päätöksistä ja toiminnoista, sekä laajenee ja muuttaa muo-
toaan erilaisissa sosiaalisissa verkostoissa. Globaalivastuun kantaminen omista arkipäivän
päätöksistä ja toiminnasta ulottuu maantieteellisesti yhä kauemmaksi yksilöstä maailman-
laajuiselle tasolle asti. Kuvion kehät kuvastavat etäisyyden lisäksi myös yksilön kompe-
tenssien kehittymistä sosiaalisessa vuorovaikutuksessa ja toiminnassa voimaantumisen tai
valtautumisen (empowerment) kautta.

Kaikilla kansalaisilla tulee olla mahdollisimman hyvät edellytykset ymmärtää maail-
manlaajuista yhteiskuntaamme ja osallistua siihen täysivaltaisina, kriittisesti ajattelevina
maailmankansalaisina. Arvoilla ja niihin pohjautuvilla asenteilla on merkittävä rooli yksi-
lön voimaantumisessa toimimaan aktiivina kansalaisina ja maailmankansalaisina. Vastuun
ottaminen itsestä, toisista ja maapallostamme on ihmisen olemassaolon kannalta välttä-
mättömyys. Välittäminen puolestaan on osa vastuuta. Vastuuseen kasvaminen ei tapahdu
tyhjiössä, vaan onnistuakseen se vaatii turvallisia kontakteja toisiin ihmisiin sekä välittävää
tukea ja ohjausta.

15

5 Vastuullisuuteen kasvamisen
toimintaympäristö

Kuvio 3. Globaalikasvatuksen toimintaympäristö kuvattuna käsitekarttatekniikalla (ks. Kaivola 2008. Käsitekartat
ilmiöiden ja oppimisprosessien jäsentäjinä. Etusivu http://www.minedu.fi/etusivu/arkisto/2008/2102/kehitys.html).

16

Inhimillisen toiminnan perusta on oppiminen. Opimme koko ajan ja läpi elämämme.
Elinikäisen oppimisen ympäristöt yhteiskunnassa ovat moninaisia: muodollisia, epämuo-
dollisia ja arkipäivän elämään liittyviä. Globaalikasvatuksen kannalta erityisen tärkeän
oppimisen areenan muodostavat sellaiset yhteistoiminnan muodot ja verkostot, joissa on
mahdollista kokeilla erilaisia rooleja ja omaksua uudenlaisia identiteettejä ja suhtautumis-
tapoja monenlaisiin ihmisiin ja kulttuureihin.

Globaalivastuuprojektin tarkastelunäkökulma on ollut koko yhteiskunta, keskeinen
toiminto elinikäinen oppiminen ja keskeinen toimija kansalainen. Globaalikasvatuksen
tehtävänä eli missiona on edistää maailmaa koskevan tietoisuuden kehittymistä sekä
ihmisten kasvua toimimaan vastuullisina, osallistuvina ja kriittisinä kansalaisina ja maail-
mankansalaisina. Globaalikasvatuksella ja sen viidellä ulottuvuudella on yhteinen perusta:
globaali etiikka ja siihen nivoutuvat arvot. Kaikkien ihmisoikeuksien kunnioittamista,
monikulttuurisuuden ymmärtämistä ja arvostamista sekä ekologista tiedostamista voidaan
pitää globaalin etiikan toimeenpanon ja toteutumisen edellytyksinä. Kestävä kehitys on
globaalikasvatuksen avainulottuvuus ja ihmisoikeuksien antama arvopohja on globaalikas-
vatuksen eetos. Globaalikasvatuksen päämäärä eli visio on kaikkien kansalaisten globaali
vastuu hyvästä elämästä ja kestävästä tulevaisuudesta.

Globaalikasvatuksen toimintaympäristössä korostuu oppimisen merkitys sekä yksilöi-
den että yhteisöjen prosesseina. Oppimisen ja kasvamisen aikaansaamiseksi tarvitaan myös
kasvatusta, kasvun tukemista ja ohjaamista. Vastuuseen ja välittämiseen kasvattaminen
on enemmän kuin koulun tehtävä, se on jokaisen aikuisen velvollisuus ja etuoikeus kuten
professori emerita Rauni Räsänen kirjoittaa artikkelissaan ”Opettajat sillanrakentajina ja
globaalin vastuun muutosagentteina” (teoksessa Lampinen, J. & M. Melén-Paaso. toim.
2009):

Vastuun ottaminen itsestä, toisista ja maapallostamme on ihmisen olemassaolon kan-
nalta välttämättömyys. Välittäminen puolestaan on osa vastuuta ja elossapysymisen
perusedellytys. Vastuuseen kasvaminen ei tapahdu tyhjiössä, vaan onnistuakseen se
vaatii turvallisia kontakteja toisiin ihmisiin sekä välittävää tukea ja ohjausta.

Minkälaisia ovat vastuullisuuden ja välittämisen kehittymistä tukevat oppimisympäris-
töt? Ensinnäkin ne ovat ympäristöjä, joissa oppiminen on keskiössä ja sekä sosiaalinen että
fyysinen ympäristö on ilmapiiriltään oppimiselle otollinen. Toisekseen liikkeelle lähdetään
itse oppimistapahtumasta ja niistä tekijöistä, jotka myötävaikuttavat sen onnistumiseen.
Tarkoituksena on auttaa oppijia voimaantumaan (empowerment) aktiivisiksi ja osallistu-
viksi toimijoiksi omissa toimintaympäristöissään.

Käsitellessään luovuuden kulttuuria teoksessaan Suomalainen unelma (2001, uusittu
painos 2007) professori Pekka Himanen päätyy oppimisajatteluun, jonka mukaan oppi-
minen tapahtuu parhaiten rikastuttavassa vuorovaikutuksessa, jossa opettaja auttaa oppi-
lasta löytämään luovuutensa sekä vahvistaa oppilaan kykyä olla toisten kanssa aidosti ja
välittävästi. Himasen mukaan ensimmäinen askel on, että oppimistapahtumassa vallitsee
luottamuksen ilmapiiri, joka antaa oppijalle turvallisuuden tunteen. Sen jälkeen tarvitaan
rikastava yhteisö, jonka vuorovaikutuksessa oppija kokee tulevansa kuulluksi ja jossa hän
kokee saavansa tunnustusta. Tämä rikastava yhteisö ja siinä käytävät dialogit edistävät
luovuuden syntyä ja kehittymistä, mikä tuo oppijalle iloa ja tunteen, että hän on tehnyt
jotain merkityksellistä.

Eduskunnan tulevaisuusvaliokunnalle 2004 laatimassaan raportissa ”Katsaus tietoyhteis-
kuntamme syviin haasteisiin” Himasen kuvaamassa oppimistapahtuman tarvepyramidissa
korostetaan välittämistä ja luottamusta oppijan inhimillisinä perustarpeina. Niiden varaan

17

rakentuvat sosiaaliset yhteisöllisyyden ja kannustuksen tarpeet sekä itsensä toteuttamiseen
liittyvät vapauden ja luovuuden tarpeet. Näitä tarpeita voidaan pitää yksilön voimaannut-
tamisen kriittisinä menestystekijöinä.

Luo�amus ja väli�äminen

Kannustus ja yhteisöllisyys

Luovuus ja
vapaus

selviytyminen

visionäärisyys
ja rohkeus

toivo

innostus

itsenäisyys
vs. holhous

arvostus
kuuluminen
vs. kateus

turva
vs. pelko

uupumus

tasapaino
mielekkyys

Kuvio 4: Oppimistapahtuman tarvepyramidi (Himanen Tulevaisuus meissä -teoksen artikkelissa Melén-Paaso & Kaivola
2009).

Edellä kuvattu on sovellettavissa kaikkiin elinikäisen oppimisen ympäristöihin. Monet
niistä ovat kuntien vastuulla; kuntien sivistys-, kulttuuri-, liikunta ja nuorisotoimi sisältä-
vät lukuisia vastuullisuuteen kasvamisen ja oppimisen areenoita. Julkisina organisaatioina
kunnilla on suomalaisessa yhteiskunnassa keskeinen vastuu kasvun ja oppimisen areenoi-
den kehityksestä. Niiden rinnalla keskeisiä toimijoita ovat kansalaisjärjestöt ja kirkko.

18

6 Esimerkkejä globaalikasvatuksen
oppimisympäristöistä

6.1 ”Nuorena se on vitsa väännettävä”

Globaalikasvatuksella tehtävänä on tukea ihmisen kasvua maailmanlaajuiseen vastuuseen
kestävästä tulevaisuudesta. Kasvamisen aikaansaamiseksi tarvitaan myös kasvun ja oppimi-
sen tukemista ja ohjaamista. Vanhaa suomalaista sananlaskua lainaten: nuorena se on vitsa
väännettävä, muuten se ei vanhana taivu!

Usein kuulee sanottavan, ettei koulu ole enää kovin tärkeä vaikuttaja tulevien sukupol-
vien kasvattamisessa ja että nuoret saavat vaikutteensa lähinnä kotoa, populaarikulttuu-
rista, kaveripiiristä ja mediasta. Tämä on ehkä osittain totta. On kuitenkin syytä muistaa,
että ajallisesti koulun mahdollisuudet vaikuttaa ovat edelleen ainutlaatuiset; esimerkiksi
peruskoulu kokoaa yhteen kaikki tulevat kansalaiset lähes kymmeneksi vuodeksi.

Toisaalta oppimisesta puhutaan usein ikäänkuin sitä tapahtuisi vain koulutusjärjestel-
män puitteissa, jossa opettajilla mielletään olevan enemmän valtaa kuin oppilailla ja joissa
oppimisesta usein annetaan muodollisena tunnustuksena todistus.

Koulutoverit ovat monelle nuorelle se tekijä, jonka vuoksi kouluun tullaan. Kavereita
tavataan myös koulun ulkopuolella. Koulun ulkopuolella on myös paljon oppimiseen
tähtäävää toimintaa, joka on järjestettyä toimintaa vaikka siinä ei yleensä jaeta todistuksia.
Näissä epämuodollisissa oppimisympäristöissä painopiste on usein koululaitosta enemmän
jonkin taidon oppimisessa.

Erityisen tärkeitä oppimisen areenoita muodostavat erilaiset yhteistoiminnan muodot,
joissa on mahdollisuus toimia saman ikäryhmän kanssa keskenään. Tällaisia oppimisym-
päristöjä tarjoavat esimerkiksi urheilu- ja nuorisojärjestöt, jotka ovat osa kansalaisyhteis-
kuntaamme. Julkisina organisaatioina kunnilla on keskeinen vastuu nuorten kasvun ja
oppimisen areenoiden kehityksestä, jossa myös kansalaisjärjestöillä on oma roolinsa.

6.2 Nuorisotyö ja globaalikasvatus

Nuorisolain esittämä arvopohja sisältää seuraavat lähtökohdat: yhteisöllisyys, yhteisvastuu,
yhdenvertaisuus ja tasa-arvo, monikulttuurisuus ja kansainvälisyys, terveet elämäntavat
sekä ympäristön ja elämän kunnioittaminen. Laki suuntaa erityisesti tavoitteellista kuntien
nuorisotyötä sekä valtion nuorisotoimialan painopisteitä, mutta ilmentää melko hyvin
koko suomalaisen nuorisotyön arvomaailmaan ja vaikuttaa myös alan muiden toimijoiden
painotuksiin.

Suomessa kansalaisjärjestöjen toiminnassa 1800-luvulta lähtien vahvistuivat kollektii-
visesti perustellut kansalaiskasvatuksen, kansansivistyksen ja itsekasvatuksen ideat, jotka
vaikuttivat koko yhteiskunnan kehityksessä. 1900-luvun alkupuoliskoon mennessä jär-

19

jestöissä oli kehitetty nuorisotyön keskeiset toimintamuodot. Kuntien ja seurakuntien
toimintaan nuorisotyö vakiintui 1940-1950-luvuilla. Nykyään paikallisesti nuorisotyötä
tekevät kunnat, seurakunnat ja yhdistykset toimivat rinnakkain, usein vuorovaikutuksessa
ja monissa tapauksissa vahvassa yhteistyössä.

Pienten paikkakuntien enemmistössä voimavarat ovat niin pienet, että ilman rinnakkai-
suutta ja voimien yhdistämistä lapsille ja nuorille suunnatuista toimintamahdollisuuksista
ja palveluista paljon jäisi toteutumatta. Suurimmissa kaupungeissa taas toimijat voivat eri-
koistua vahvemmin ja toiminta on enemmän rinnakkaista, koska nuoria ja tehtävää riittää
eri toteuttajille. Enemmistö lapsista ja nuorista osallistuu vuosittain johonkin heille nuo-
risotyön kautta tarjoutuvaan toimintaan ja vertaistaiskohtaamisiin ja näin he tulevat myös
nuorisotyöntekijöiden kohtaamiksi.

Sana ”globaalikasvatus” ei ole suomalaisessa nuorisotyössä yleisesti tunnettu eikä käy-
tetty. Globaalikasvatuksen aiheet ilmenevät nuorisotyössä vaihtelevasti, mutta jotkut niistä
ovat jo perinteinen osa nuorisotyötä. Ehkä selvin aihe on vuosikymmeniä nuorisotyössä
toteutettu kansainvälinen yhteistyö, jonka tavallisia muotoja ovat olleet eri kulttuureihin
tutustuminen, nuorisovierailut ja kansainväliset leirit sekä nuorisovaihto. Monikulttuu-
rista nuorisotyötä ja -toimintaa sekä rasismin vastaista kasvatusta nuorisotyössä on kehi-
tetty näkyvästi 1990-luvulta lähtien.

Ihmisoikeudet, kestävä kehitys tai ympäristökasvatus, sekä kehityspolitiikka, rauhan
edistäminen ja konfliktien ehkäisy näkyvät nuorisotyön alueella selvimmin kirkon ja kris-
tillisten järjestöjen toiminnassa sekä osa-alueisiin erikoistuneiden järjestöjen toiminnassa.
Kristillisessä nuorisotyössä monikulttuurisuus ja rauhankasvatus liittyvät myös uskonto-
dialogin edistämiseen. Kuntien nuorisotyössä nämä aiheet eivät tavallisesti näyttäydy erik-
seen nimettyinä läpi koko toiminnan, mutta luonnollisesti ne voivat tulla esille monissa
yhteyksissä. Vastuullisuuteen kasvaminen voidaan liittää osallisuustoimintaan, jota on
nuorisotoimialalla kehitetty perinteisesti ja viime vuosina erityisellä panostuksella.

Eri aiheiden painottuminen nuorisotyössä riippuu nuorisotyöntekijän omista intres-
seistä ja nuorten hänelle osoittamasta kiinnostuksesta. Esimerkiksi monikulttuurisuuden
ja kansainvälisyyden aiheisiin voi nuorisotyön koulutuksessa erikoistua, mutta ympäristö-
kasvatuksen ja kestävän kehityksen huomioiminen on alan koulutuksessa vielä heikkoa.
Ympäristökasvatuksen hallinnollinen asema Suomessa on epämääräinen, koska ympä-
ristöasiat ja kasvatusasiat jakaantuvat eri sektoreihin ja rahoituspohja on epävarma. Siitä
huolimatta niitä on edistetty monissa nuorisotyön kehittämisprojekteissa ja vakiintuneissa
toiminnoissa varhaiskasvatuksessa, kouluissa, järjestöissä, seurakunnissa sekä lapsille ja
nuorille suunnatussa nuorisotyössä

6.3 Nuorten osallisuuden edistäminen kuntien toiminnassa

Nuorisolaissa on nuorten osallistumisesta ja kuulemisesta säädetty seuraavasti: ”Nuorille on
järjestettävä mahdollisuus osallistua paikallista ja alueellista nuorisotyötä ja -politiikkaa kos-
kevien asioiden käsittelyyn. Lisäksi nuoria on kuultava heitä koskevissa asioissa”. Tämä vel-
voite on kirjattu nuorisolakiin, mutta se on kuntaa myös poikkihallinnollisesti velvoittava.

Kuntatason asiantuntijana globaalivastuuprojektin ohjausryhmällä oli oululainen luo-
kanopettaja ja kaupunginvaltuutettu Satu Haapanen, joka on laajasti perehtynyt lasten ja
nuorten osallisuuteen ja vaikuttamiseen. Satu Haapanen kirjoitti ohjausryhmän loppura-
porttiin (2010) seuraavan esimerkin kuntatason hyvästä yhteistyöstä opetus- ja nuoriso-
toimen välillä tässä nuorten yhteiskunnalliseen vastuuseen kasvattamisessa. Tämä voinee
toimia hyvänä esimerkkinä monelle muullekin kunnalle:

20

”Oulun kaupungissa toteutetaan lasten ja nuorten osallisuuden ja vaikuttamisen mal-
lia osana alueellista ja kaupunginlaajuista yhteistyötä. Lasten ja nuorten osallisuus on
osa nuoriso- ja opetustoimen saumatonta yhteistyötä, joka ulottuu myös muille aloille
esim. oppilashuoltoon ja aamu- ja iltapäiväkerhotoimintaan. Lasten ja nuorten osalli-
suus on yhtenä painopisteenä molempien hallintokuntien strategioissa. Osallisuuden ja
vaikuttamisen Oulun mallissa koulut nimeävät edustajansa alueilla toimiviin nuorten
vaikuttajaryhmiin, joiden vetäjänä toimii nuorisotyöntekijä ja osallisuuskoordinaattori.
Vaikuttajaryhmiä, joita on yksitoista, kuullaan alueidensa asioissa, minkä lisäksi ryhmät
tekevät esityksensä kerran vuodessa kokoontuvalle lasten ja nuorten kaupunkikokoukselle.
Kaupunkikokouksella on käytettävissä tietty summa rahaa, josta lapset ja nuoret yhdessä
päättävät. Lisäksi kaupunkikokous tekee päätöksiä ja antaa julkilausumia kaupunginhalli-
tukselle ja hallintokunnille.

Osallisuustoiminta on laajentunut kuluvana vuonna (2009) koskemaan ammattioppi-
laitoksia ja lukioita, joiden opiskelijat ovat itse suunnitelleet osallisuuden toimintamal-
liaan. Malliin kuuluvat nuorten parlamenttivaalit, jotka pidettiin vuoden 2009 lopussa.
Oulun kaupungin osallisuuden visiossa ja strategiassa 2011 edellytetään, että lapset ja
nuoret otetaan mukaan kaikkeen suunnittelu- ja kehittämistyöhön. Kun lapsi pääsee
rakentamaan yhteisöään pienestä pitäen, oppii hän, että hänen mielipiteillään ja teoillaan
on arvoa ja merkitystä. Vaikka hän saattaa joutua joskus pettymään, kun huomaa, että
kaikki ideat eivät kannakaan, oppii hän perustelemaan päätöksensä ja luottamaan itseensä.
Hänestä kasvaa vahva nuori ja aikuinen, joka tietää, että yhdessä tehdyillä päätöksillä
muutetaan maailmaa ja että huominen on juuri sellainen, millaiseksi sen yhdessä ja demo-
kraattisella päätöksenteolla luomme.”

Osallisuuden polulla on kuulluksi tulemisella erityisen suuri merkitys. Tämä koskee
niin kunnan päätöksentekijöitä suhteessa nuoriin kuin näitä nuorten edustajia suhteessa
siihen yhteisöön, joka heidät on valinnut edustajikseen. Toisen kuunteleminen ja halu
ymmärtää toisen näkökulmaa on osoitus välittämisestä. Nuoren ihmisen kehityksen kan-
nalta keskustelu välittävässä ilmapiirissä ja kuulluksi tuleminen on edellytys suotuisan
minuuden ja vahvan kansalaisuuden rakentumiselle. Mikäli osallisuutta halutaan käyttää
välineenä ratkoa aikuisista koostuvan yhteisön ongelmia täytyy myös tähän yhteisöön
kuuluvien jäsenten kuuntelemiselle löytää aikaa ja tilaa.

6.4 Nuorisotyö oppimisympäristönä suhteessa kouluun

”Tietojen ja taitojen oppimisen ohella tärkeä asia on elämään oppiminen ja kansalaisuu-
teen kasvaminen. Nuorisotyössä oppii toisen huomioon ottamista ja kunnioittamista.
Vuorovaikutustaidot ja ristiriitojen ratkaiseminen ovat osa jokaisen ihmisen kansalaisval-
miuksia. Halu osallistua ja toimia kasvavat vain oman mukana olemisen kautta. Näitä
aktiivisen kansalaisuuden tunnusmerkkejä ei opi koulukirjoja lukemalla, vaan elämällä ja
toimimalla.” (Harju 2009, 114. Teoksessa Lampinen & Melén-Paaso (toim.) 2009. Tule-
vaisuus meissä. Kasvaminen maailmanlaajuiseen vastuuseen. Helsinki: Opetusministeriön
julkaisuja 2009: 40.)

Nuorisotyölle ominaista on kokemusperäinen ”hiljainen tieto”, jota ei voi niin sanotusti
lukemalla oppia, ja sen välittyminen nuorisotyöntekijän ja nuorten kohtaamisissa. Tämän
hiljaisen tiedon näkyväksi tekeminen on myönteinen haaste niin kentän toimijoille kuin
nuorisotyöntekijöiden kouluttajille ja ohjaajille. Toisaalta on myös tärkeää pohtia, missä
määrin näkyväksi tekeminen voi merkitä nuorisotyölle ominaisen kohtaamisen ”ohenta-
mista”. Päivittäisen nuorten parissa toiminnan kautta nuorisotyö tarjoaa ensisijassa arkisia

21

nuorten välisiä kontakteja sekä nuorisotyöntekijän ja nuoren tai työtekijän ja nuorisoryh-
mien välisiä kohtaamisia, joissa nuoren vapaaehtoisesti valitsema oleskelu ja keskustelu
mahdollistavat luottamuksellisen ja tarvittaessa hienovaraisen asioiden käsittelyn ja tilan-
teisiin vaikuttamisen. Toinen tavallinen tapa on tarkastella asiaa erilaisen tekemisen kautta
tapahtuvana toiminnallisena oppimisena.

Nuorisotyöllä on erityisen mielenkiintoinen asema suhteessa muodollisiin ja epämuo-
dollisiin oppimisympäristöihin. Toisaalta nuorisotyö edustaa monilta osiltaan epämuodol-
lista oppimisympäristöä rinnastuen mihin tahansa harrastus- ja vapaa-ajantoimintaan tai
vaikkapa perhe-elämään. Toisaalta se ulottuu joiltakin osiltaan selvästi muodollisempaan
toimintaympäristöön, esimerkiksi etsivässä, koulutukseen ja työelämään ohjaavassa sosi-
aalisessa nuorisotyössä tai vahvempien tukijärjestelmien ja avun piiriin saattavassa nuoren
toimintaan puuttuvissa ja kontrolloivissa tehtävissä.

Suomalaisessa nuorisotyössä jatkuvaa keskustelua aiheuttaa toisaalta halu profiloida
nuorisotyötä muodollisesti ammatillisena toimintana, toisaalta säilyttää sille luonteen-
omainen epämuodollisuuteen kiinnittyvä ammatillisuus ja osaaminen. Tämä on ilmennyt
selvästi ajankohtaisessa (2010-2011) keskustelussa nuorisotyön ja koulun suhteesta.

Nuorisotyön ja koulun suhde on viime vuosina ollut myönteisessä kehityksessä, mutta
toistaiseksi tarkkaa kokonaiskuvaa ei ole saatavissa. Perinteisesti suhde on vaihdellut kau-
sittain toteutuvasta lasten ja nuorten ohjaustoiminnasta tai kunnan nuorisotyön johdon ja
koulun viranhaltijatapaamisista selvään yhteydettömyyteen, jossa usein on nähty keskuste-
lukulttuurien tai kasvatusideologioiden eroista tai tietämättömyydestä ja ennakkoluuloista
johtuvia vaikeuksia.

Hyviä kokemuksia on kertynyt esimerkiksi nuorisotyöntekijöiden vuosittain toteutta-
mista koululuokkien ryhmäytyksistä, päihde- tai seksuaalivalistuksista, osallisuuskoulu-
tuksesta (oppilaskunnat ja muut osallisuus- ja vaikuttamisryhmät) ja vanhempainilloista
ja vapaa-ajan toiminnoista tiedottamisesta. Tällä hetkellä kehitys näyttäisi kulkevan kohti
aiempaa vahvempaa nuorisotyöntekijän roolin tunnistamista suhteessa kouluun ja joissa-
kin tapauksissa nuorisotyöntekijän säännöllinen läsnäolo koulussa tai sen yhteydessä on
haluttu vakinaistaa. Monia kokeilu- ja kehittämistoimia on käynnissä koulun ja nuoriso-
työn yhteistyön edistämiseksi.

22

Liite 1: Globaalivastuuprojektin ohjausryhmän jäsenet
ja asiantuntijat

Opetusministeriö julkaisi maaliskuussa 2007 Kansainvälisyyskasvatus 2010 -ohjelman
(KVK 2010). Maaliskuussa 2007 opetusministeriö käynnisti myös Kasvaminen maail-
manlaajuiseen vastuuseen -projektin, joka oli jatkoa KVK 2010 -ohjelmalle. Kansainvä-
lisyyskasvatus 2010 -ohjelman hallinnoinnista vastaa opetusministeriön kansainvälisten
asian sihteeristö. Kulttuuri- ja urheiluministeri Stefan Wallin asetti 27.4.2007 Kasvaminen
maailmanlaajuiseen vastuuseen -projektille ohjausryhmän koordinoimaan projektin työtä
ja sen etenemistä. Ohjausryhmän määräaika oli 30.4.2009 ja sille myönnettiin jatkoaikaa
31.1.2010 saakka.

Vuoden 2008 aikana projektin ohjausryhmän kokoonpanossa tapahtui muutoksia,
jotka johtuivat ohjausryhmän jäsenten tehtävien tai toimenkuvien muutoksista ja ohjaus-
ryhmän vakiintuneeksi kokoonpanoksi muotoutui loppukesästä 2008 seuraava:

Ohjausryhmän puheenjohtajana toimi projektin johtaja, FL, opetusneuvos Monica
Melén-Paaso, opetusministeriön koulutus- ja tiedepolitiikan osasto, korkeakoulu- ja tiede-
yksikkö ja jäseninä erikoissuunnittelija Mikko Cortés Téllez, opetusministeriön kulttuuri-,
liikunta- ja nuorisopolitiikan osasto, neuvonantaja Jussi Karakoski, ulkoasiainministeriön
kehityspoliittinen osasto (tiedottaja, kehityskasvatuksen vastuuvirkamies Erja-Outi Hei-
non vaihdettua työtehtäviä), neuvotteleva virkamies Ilkka Turunen, opetusministeriön
koulutus- ja tiedepolitiikan osasto (erikoissuunnittelija Ville Heinosen vaihdettua työ-
tehtäviä), KT, dosentti Taina Kaivola, Helsingin yliopisto (ohjausryhmän valitsema 1.
varapuheenjohtaja), pääsihteeri Rilli Lappalainen, Kehitysyhteistyöjärjestöjen EU-yhdistys
Kehys ry (jäsenenä Lappalainen on myös toiminut yhteyshenkilönä kansalaisjärjestökent-
tään), KTT, yliopettaja Liisa Rohweder, HAAGA-HELIA ammattikorkeakoulu, 1.8.2009
alkaen WWF:n pääsihteeri (ohjausryhmän valitsema 2. varapuheenjohtaja), PhD.,
dosentti Reetta Toivanen, Åbo Akademin ihmisoikeusinstituutti ja Helsingin yliopiston
etnisten suhteiden ja nationalismin tutkimuskeskus CEREN (professori, YK:n ihmisoi-
keusneuvoston erityisraportoija Martin Scheinin, Åbo Akademin ihmisoikeusinstituutti,
siirryttyä muihin tehtäviin) ja MMT, opetusneuvos Susanna Tauriainen, Opetushallitus.

Ohjausryhmä valitsi vuoden 2008 alussa pysyviksi asiantuntijoikseen Kansainvälisyys-
kasvatus 2010 -ohjelman valmistelusta vastannen opetusneuvos Ritva-Sini Merilammen
opetusministeriöstä, opetusneuvos Liisa Jääskeläisen Opetushallituksesta sekä kansainvä-
lisen kasvatuksen lehtori Partow Izadin Lapin yliopistosta.

Lars Rydén, Uppsalan yliopiston professori sekä kansainvälisen Baltic University Pro-
grammin johtaja emeritus, on osallistunut neljän globaalivastuuprojektin julkaisun toteut-
tamiseen sekä kirjoittajana että toimituskunnan jäsenenä.

Globaalivastuun ja kestävän kehityksen tietopohja -hanke (2008 - 2009) on ollut
itsenäinen osa opetusministeriön laajaa Kasvaminen maailmanlaajuiseen vastuuseen
-projektia. Hanketta koordinoivat globaalivastuuprojektin ohjausryhmän jäsen ja 2. vara-
puheenjohtaja Liisa Rohweder ja FT, tutkijayliopettaja Anne Virtanen, Hämeen ammat-
tikorkeakoulu. Hankkeeseen osallistui lisäksi laaja asiantuntijaryhmä. Hanke jakautui
korkeakoulujen vastuullisuuden indikaattorien ja tavoitteiden kehittämishankkeeseen,
laajan globaalivastuun ja kestävän kehityksen tietopohjan kokoamiseen sekä loppuraportin
laatimiseen. Osahankkeen tuotoksena julkaistiin teos ”Globaalivastuu ja kestävä kehitys
koulutuksessa. Kehittämisen ja seurannan tietopohja”. Virtanen, A & T. Kaivola (2009,

23

toim.).Opetusministeriön julkaisuja 2009:56. Teoksessa on kuvattuna osahankkeen tulok-
set ja siihen osallistuneet tahot.

Ohjausryhmän asettamiskirjeessä vahvistettiin seuraava tutkijaverkosto ohjausryhmän
asiantuntijaelimeksi: VTT, professori Liisa Laakso, Jyväskylän yliopisto (nykyään Helsin-
gin yliopisto), FT, johtaja Paula Lindroos, Åbo Akademi, KT, professori Rauni Räsänen,
Oulun yliopisto, PhD, professori Liisa Salo-Lee, Jyväskylän yliopisto, PhD, vanhempi
tutkija Reetta Toivanen, Åbo Akademi, VTM, ja amanuenssi Unto Vesa, Tampereen yli-
opisto.

Keväällä 2007 asetetun projektin tehtäviksi annettiin arvioida globaalikasvatuksen ja
sen avainkäsitteiden merkitystä kansallisessa ja kansainvälisessä politiikkakehyksessä sekä
esittää näkemys globaalikasvatuksen nykytilanteesta ja kehittämistarpeista Suomessa.
Tämän toimeksiannon lopputulokset on dokumentoitu projektin tuottamassa seitsemässä
julkaisuissa (ks. liite 2). Näiden julkaisujen toimittajien työpanos on ollut projektille erit-
täin merkittävä, kuten myös julkaisujen artikkelien kirjoittajien.

Projektin kehitysvaiheita on syksystä 2007 voinut seurata opetusministeriön Etusivu-verk-
kolehdessä artikkelipalstalla Teemana maailmanlaajuinen vastuu. Tämän teemapalstan artik-
kelinkirjoittajat ovat osoittaneet, miten laajasti tämä vastuullisuuden käsite voidaan ymmär-
tää, ja täten asiantuntemuksellaan syventäneet globaalivastuuprojektin osaamispohjaa.

Opetusministeriön kansainvälisten asiain sihteeristön projektikoordinaattori Mikko
Cantell toimi projektin koordinaattorina syyskuusta marraskuuhun 2007. Kauppatieteen
ylioppilas Annika Rohweder on projektin ohjausryhmän päätöksellä toiminut projektin
sivutoimisena assistenttina elokuusta 2008 lähtien. Opetusministeriön toimeksiannosta
projektin osa-aikaisena koordinaattorina toimi tammikuusta syyskuuhun 2009 KM
Johanna Lampinen, Ihmisoikeusliiton koulutuskoordinaattori, joka myös oli projektin
sisällöllisen loppujulkaisun ”Tulevaisuus meissä. Kasvaminen maailmanlaajuiseen vastuu-
seen” toinen toimittaja.

Lokakuusta 2009 alkaen opetusministeriön aikuiskoulutuksen tulosalueen nimeämänä
asiantuntijana on ohjausryhmässä ollut FT, pääsihteeri Aaro Harju Sivistysliitto Kansalais-
foorumista.

Kuntatason asiantuntijana ohjausryhmällä on syksyn 2009 aikana ollut oululainen luo-
kanopettaja ja kaupunginvaltuutettu Satu Haapanen. Hän on kansallisten ja kansainvä-
listen työtehtäviensä sekä luottamustoimiensa kautta laajasti perehtynyt lasten ja nuorten
osallisuuteen ja vaikuttamiseen.

Vuoden 2008 aikana tämän poikkihallinnolliseksi muodostuneen projektin tueksi
syntyi asiantuntijaverkostoja sekä opetusministeriön sisällä että opetusministeriön hallin-
nonalalla yleisemminkin. Nämä verkostot ovat olleet projektin kehityksen kannalta mer-
kityksellisiä.

Tutkija Petri Cederlöf on tammikuussa 2011 täydentänyt projektin keskeisiä tuloksia
kuvaavan asiakirjan (2011) sisältöä huomioilla nuorisotyöstä suhteessa projektin tuloksiin
(luvut 6.2 ja 6.4). Petri Cederlöf on vuodesta 1997 lähtien toiminut kirjoittajana, keskus-
telijana, luennoitsijana ja tutkijana suomalaista nuorisotyötä käsittelevien aiheiden parissa.
Työtä on pääosin rahoittanut opetus- ja kulttuuriministeriö. Nyt käynnissä olevan seuran-
tatutkimuksen pääkohteita ovat nuorisotyön aseman kehitys ja sen merkityksen hahmot-
tuminen yhteiskunnallisten muutosten yhteydessä.

Globaalivastuuprojektin viimeinen julkaisu ja sitä kautta sisällöllinen pääteos on Tule-
vaisuus meissä. Kasvaminen maailmanlaajuiseen vastuuseen. Lampinen, J. & M. Melén-
Paaso (2009; toim.). Opetusministeriön julkaisuja 2009:40). Sen tavoitteena on esitellä
projektin aikana rakennettua uutta tietoa ja ymmärrystä sekä vankkaa globaalivastuun

24

arvopohjaa. Projektin aikana syntynyttä globaalivastuun edistämisen uutta, teoreettis-käy-
tännöllistä viitekehystä (ks. artikkelit Globaalivastuun edistämisen uusi viitekehys ja From
International Education to Global Responsibility, Kaivola & Melén-Paaso) on tässä käsillä
olevassa julkaisussa edelleen kehitetty.

25

Liite 2: Opetusministeriön globaalikasvatusta ja globaalia vas-
tuuta käsittelevät julkaisut 2007–2009

Kansainvälisyyskasvatus 2010. Opetusministeriön julkaisuja 2007:11. Julkaisu sisältää
opetusministeriön Kansainvälisyyskasvatus 2010 -ohjelman. Ohjelmaan koottiin Suomen
kansainvälisyyskasvatuksen kansalliset kehittämistavoitteet ja niitä edistävät toimenpide-
suositukset, jotka pyritään toteuttamaan vuoteen 2010 mennessä opetusministeriön hal-
linnonalalla yhteistyössä muiden ministeriöiden sekä kansalaisjärjestöjen kanssa. Kansain-
välisyyskasvatus 2010 on Suomen ensimmäinen kansallinen, yhteiskunnan eri sektoreita
huomioiva kansainvälisyyskasvatuksen ohjelma.
http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2007/liitteet/opm11.pdf?lang=fi

Towards sustainable development in higher education – Reflections. Kaivola, T. & L.
Rohweder (2007; eds.). Publications of the Ministry of Education 2007:6. Korkeakoulu-
jen tehtävänä on olla uuden tiedon majakoita sekä koulutusjärjestelmällemme että muulle
yhteiskunnalle. Tämä julkaisu tuotettiin Suomen opetusministeriön kontribuutiona YK:n
kestävää kehitystä edistävän koulutuksen vuosikymmentä varten. Julkaisun kohderyhmänä
ovat kansalliset ja kansainväliset koulutuspoliittiset päätöksentekijät sekä korkeakoulujen
ja muun opetushallinnon toimijat.
http://www.minedu.fi/OPM/Julkaisut/2007/liitteet/opm06.pdf

Education for Global Responsibility – Finnish Perspectives -julkaisu. Kaivola, T. & M.
Melén-Paaso (2007; eds.). Publications of the Ministry of Education 2007:31. ”Kasvami-
nen maailmanlaajuiseen vastuuseen” -projekti pohjautuu Kansainvälisyyskasvatus 2010
-ohjelmaan. Projektin käsitteelliseksi perustaksi otettiin vuoden 2004 kansainvälisen arvi-
oinnin viitekehys globaalikasvatukselle, eli ns. Maastrichtin konferenssin (2002) julistus
ja siihen liittyvät asiakirjat. Tässä tutkijoiden artikkeleista koostuvassa julkaisussa selkeyte-
tään globaalikasvatuksen käsitteellistä viitekehystä ja siihen liittyviä teemoja.
http://www.minedu.fi/OPM/Julkaisut/2007/liitteet/opm31.pdf

Kohti kestävää kehitystä – pedagoginen lähestymistapa. Rohweder, L & A. Virtanen
(2008; toim.). Opetusministeriön julkaisuja 2008:3. Globaali vastuullisuus, ilmastonmuu-
tos, sosiaalisen eriarvoistumisen kysymykset, kulttuurien erilaisuus ja talouden globalisoi-
tuminen ovat teemoja, jotka tulee yhä painokkaammin ottaa huomioon yhteiskunnassa.
Koulutuksen yhtenä tehtävänä on tuottaa osaamista, jolla yhteiskuntaa ja työelämää
voidaan näiden kysymysten näkökulmasta kehittää kestävään suuntaan. Julkaisun tarkoi-
tuksena on tukea korkeakoulujen ja ammatillisten oppilaitosten opettajia sisällyttämään
omaan opetukseensa ekologiseen, sosiaaliseen ja kulttuuriseen sekä taloudelliseen kestä-
vään kehitykseen liittyviä elementtejä ja pedagogisia lähtökohtia
http://www.minedu.fi/OPM/Julkaisut/2008/liitteet/opm03.pdf

Puheenvuoroja maailmanlaajuiseen vastuuseen kasvamisesta -julkaisu. Kaivola, T.
(2008; toim.). Opetusministeriön julkaisuja 2008:13. Julkaisun ensimmäisessä Sympo-
siumin satoa -osassa globaalikasvatuksesta puhuvat sekä koti- että ulkomaiset tutkijat. Jul-
kaisun toinen jakso koostuu projektin etenemistä dokumentoivista kirjoituksista.
http://www.minedu.fi/OPM/Julkaisut/2008/liitteet/opm13.pdf

26

Kasvaminen globaaliin vastuuseen - Yhteiskunnan toimijoiden puheenvuoroja -julkaisu
(Rohweder, L. 2008;toim) Opetusministeriön julkaisuja 2008:13. Julkaisussa yhteis-

kunnan eri toimijat kertovat mitä globaaliin vastuuseen kasvaminen voi olla. Globaaliin
vastuuseen liittyviä teemoja lähestytään tutkimuksen, elinkeinoelämän, kansalaisjärjestöjen
ja median näkökulmista. Tutkimus pyrkii tuottamaan objektiivista tietoa, elinkeinoelämä
on yhteiskunnan keskeinen toimija ja hyvinvoinnin edistäjä, kansalaisjärjestöt edustavat
kansalaisten ääntä erilaisissa asiayhteyksissä ja media puolestaan muokkaa ihmisten maail-
mankuvaa sekä kuvaa samalla aikansa yhteiskuntaa.

http://www.minedu.fi/OPM/Julkaisut/2008/liitteet/opm40.pdf

Tulevaisuus meissä. Kasvaminen maailmanlaajuiseen vastuuseen. Lampinen, J. & M.
Melén-Paaso (2009; toim.). Opetusministeriön julkaisuja 2009:40. Teos keskittyy globaa-
liin vastuuseen kasvamisessa esiin tulevien arvojen, toimijoiden ja toimintatapojen esitte-
lyyn. Julkaisu johdattaa globaaliin vastuuseen kasvamiseen ja siihen liittyvien avainkäsit-
teiden merkityksen ymmärtämiseen kansallisessa ja kansainvälisessä kehyksessä. Samalla
se kuvaa globaalikasvatuksen nykytilaa Suomessa. Tämä projektin sisällöllinen pääteos on
suunnattu erityisesti kasvattajille, kouluttajille ja ohjaajille.
http://www.minedu.fi//OPM/Julkaisut/2009/liitteet/opm40.pdf

Globaalivastuu ja kestävä kehitys koulutuksessa. Kehittämisen ja seurannan tietopohja.
Virtanen, A & T. Kaivola (2009, toim.). Opetusministeriön julkaisuja 2009:56. Globaa-
livastuun ja kestävän kehityksen tietopohja -hanke on ollut itsenäinen osa opetusministe-
riön laajaa Kasvaminen maailmanlaajuiseen vastuuseen -projektia. Julkaisu kuvaa kansain-
välisiä ja kansallisia käytäntöjä ja mahdollisuuksia globaalivastuun ja kestävän kehityksen
edistämisen, seurannan ja arvioinnin sisällöistä ja menetelmistä koulutuksessa. Raportti
sisältää projektin ehdotuksen globaalikasvatuksen seurannan ja arvioinnin tietopohjaksi.

http://www.minedu.fi//OPM/Julkaisut/2009/liitteet/opm56.pdf

Opetusministeriön Etusivu-verkkolehden ”Teemana maailmanlaajuinen vastuu” artik-
kelipalsta esittelee projektin vaiheita syksystä 2007 lähtien. Kirjoituksissa käsitellään glo-
baaliin vastuuseen liittyviä aiheita monipuolisesti ja käytännönläheisesti Mukana on sekä
tutkimustuloksia että konkreettisia esimerkkejä vastuullisten toimintakäytänteiden edis-
tämisestä. Uusi artikkeli julkaistaan kahden viikon välein. Jokaisen artikkelin lopussa on
linkki myös aiempiin kirjoituksiin sekä linkki ”Globaalivastuuseen liittyviä materiaali- ja
tietolähteitä” muiden tahojen tuottamille verkkosivuille.
http://www.minedu.fi/etusivu

Osana Kasvaminen maailmanlaajuiseen vastuseen –projektia tuotettiin OKM:n rahoi-
tuksella yhdessä BUP-verkoston ja Uppsalan yliopiston kanssa multimediaesitys ”An
Agenda for Global Responsibility” käytettäväksi oppimateriaalina globaalin vastuun tee-
mojen avaamiseksi. Multimediaproduktio koostuu lyhytelokuvista, jotka auttavat käsitte-
lemään globaaleja kysymyksiä rauhan ja konfliktien ehkäisyn, demokratian ja ihmisoike-
uksien, kehityksen ja köyhyyden sekä kestävän kehityksen näkökulmista. Multimediapro-
duktio on saatavissa BUP-verkoston sivuilta. (www.bup.fi.)

ISBN 978-952-263-020-9 (PDF)
ISSN-L 1799-0343
ISSN 1799-0351 (PDF)

	1 Tausta ja johdanto
	1.1 Kasvaminen maailmanlaajuiseen vastuuseen -projekti
	1.2 Kansainväliset julistukset ja tavoitteet

	2 Globaalikasvatuksen tehtävä (missio)
	3 Globaalikasvatuksen arvopohja ja
soveltaminen
	4 Globaalikasvatuksen päämäärä (visio)
	5 Vastuullisuuteen kasvamisen
toimintaympäristö
	6 Esimerkkejä globaalikasvatuksen
oppimisympäristöistä
	6.1 ”Nuorena se on vitsa väännettävä”
	6.2 Nuorisotyö ja globaalikasvatus
	6.3 Nuorten osallisuuden edistäminen kuntien toiminnassa
	6.4 Nuorisotyö oppimisympäristönä suhteessa kouluun
	Liite 1: Globaalivastuuprojektin ohjausryhmän jäsenet
ja asiantuntijat

	Liite 2: Opetusministeriön globaalikasvatusta ja globaalia vastuuta käsittelevät julkaisut 2007–2009

