

MAAILMAN ÄÄNET

Opas mediakasvatukseen
globaalikasvatukseen

Sisällysluettelo

Esipuhe	3
Maailma = Suomi	4
Ope hei, sun ei tarvi osata kaikkea	5
<hr/>	
Ennakkoluulot ja stereotypiat	8
Karttamme	9
3+3 kuvaa	10
Ensivaikutelma	11
Minun Suomi	12
Nuoret kosmopoliitit	13
Neljä nurkkaa	14
Agenda 2030 -bingo	15
<hr/>	
Media ja maailmankuvamme	18
Elokuvavinkkaus	20
Mitä, missä, milloin – osa 1	21
Mitä, missä, milloin – osa 2	22
Taustatoimittajat	23
Kolme uutista	25
Kehityksmaista on helppo kertoa ikäviä uutisia	26
Länsikeskeisen maailmankuvan kriittisestä tarkastelusta	27
<hr/>	
Toivoa ja toimintaa	30
Seurausten ketju	31
Juttuja yhdessä	33
Ilmastoteosta uutiseksi – osa 1	34
Ilmastoteosta uutiseksi – osa 2	35
Vaikuttavaa runoräppiä	
Sambiasta ja Suomesta	36
Some-kampanja	37
Maailma 2030	39
Asiantuntijoiden mietteitä	40
<hr/>	
Liitteet	43
Lähteet	74

Tekijät:

Hanna Hjerppe
Janina Vesala
Taksvärkin globaalikasvatuksen
työryhmä 2018–2019

Ulkoasu ja taitto:

Erika Leijola

Julkaisija:

www.taksvarkki.fi

2019, 1. painos

Paino:

Next Print Oy

ISBN 978-952-68348-7-0 (nid.)

ISBN 978-952-68348-8-7 (PDF)

Opetus- ja
kulttuuri-
ministeriö

Opas on toteutettu yhteistyössä *Maailma.net*-sivuston
ja Suomen Opettajaksi Opiskelevien Liitto SOOL ry:n kanssa.

Opas on rahoitettu Opetus- ja kulttuuriministeriön erityisavustuksella.

Esipuhe

Meillä kaikilla on ennakkokäsityksiä ja oletuksia siitä, minkälaisia ihmiset tai vaikkapa maat ovat tai millaisia niiden tulisi olla. Käsissäsä oleva opas pureutuu siihen, kuinka voimme havahtua tarkastelemaan maailmaa yhä monipuolisemmista näkökulmista ja haastaa normeja ja ennakkoluuloja. Tämä opas tarjoaa yläkoulujen opettajille konkreettisia työkaluja peruskoulun opetussuunnitelman arvoja ja tavoitteita tukevaan opetukseen ja mediakasvatukselliseen globaalikasvatukseen.

Gloaalikasvatus lisää ymmärrystä siitä, miten olemme kytköksissä maailmanlaajuisiin ilmiöihin ja kuinka voimme toiminnallamme rakentaa oikeudenmukaisempaa maailmaa. Mediakasvatus on yksi työkalu globaalikasvatuksen tärkeiden teemojen äärelle. Se avaa väylän kriittiseen tarkasteluun, vallalla olevien normien ja valtarakenteiden kyseenalaistamiseen ja lukuisiin mahdollisuuksiin tuottaa uutta. Maailmankuvaamme ja käsityksemme – esimerkiksi muista mantereista ja eri maista – vaikuttaa se, millaista mediasisältöä näemme.

Opas kannustaa tutkimaan median välittämiä tietoja, arvoja ja asenteita. Se laajentaa erilaisten medialähteiden ja harjoitusten avulla mielikuvia globaalista etelästä, haastaa stereotyyppiä ja antaa ideoita kestäväen kehityksen toimintatapojen tuomiseen luokkahuoneeseen. Yhdenvertaisuuden edistäminen ja oppilaiden tukeminen pohtimaan omaa aktiivista maailmankansalaisuuttaan ovat koulun velvollisuuksia. On tärkeää antaa nuorille työkaluja globaalien ilmiöiden käsittelyyn, luoda toivoa ja innostaa toimimaan positiivisilla esimerkeillä. Rohkaisemme jokaista opettajaa tarttumaan haastaviin kysymyksiin!

Opas koostuu kolmesta eriteemaisesta osiosta. Jokainen alkaa lyhyellä pohjustuksella ja tarjoaa toiminnallisia oppituntiharjoituksia sekä täydentäviä asiantuntijoiden puheenvuoroja. Harjoitukset on suunniteltu yläkoulun oppilaiden kanssa tehtäväksi, mutta niitä on mahdollista soveltaa myös muun ikäisten oppijoiden käyttöön.

Antoisia hetkiä maailman äänten parissa!

- Hanna Hjerppe sekä muut oppaan tekijät

OPAS OSANA OPETUSTA

Opas tukee ÄI, GE, HI, YH ja ET oppiainekohtaisten opetussuunnitelmien toteutumista. Näiden oppiaineiden tavoitteissa näkyvät monikulttuurisessa ja medioituneessa yhteiskunnassa monipuolisen tiedon kriittinen jäsentäminen, tulkitseminen ja tuottaminen, ymmärryksen lisääminen, oppilaiden identiteetin rakentumisen tukeminen sekä oppilaiden kannustaminen aktiiviseen toimijuuteen.

Oppaan sisällöstä heijastuvat lisäksi useammat laaja-alaisen osaamisen tavoitteet ja siksi opasta voi soveltaa käytännössä jokaiseen peruskoulun oppiaineeseen ja esimerkiksi monialaisiin oppimiskokonaisuuksiin.¹

Maailma = Suomi

Hanna Niittymäki, Rauhankasvatusneuvola

Suomi uhkasi taas tukkia "öljykaupan valtimon", Saimaan kanavan sulkeminen vaarantaisi maailmanrauhan ja -talouden

Joukkosurma syntymäpäiväjuhlassa pysäytti Suomen: uusi presidentti lupasi rauhoittaa huumesodan, mutta murhia tehdään enemmän kuin koskaan

Suomen puhdistukset jatkuvat yhä, nyt pidätysmääräys 210 sotilaasta

Suomessa puhkesi väkivaltaisia yhteenottoja, vallassa sinnittelevän Niinistön mukaan "vallankaappausyritys" on ohi

Tein kokeen. Poimin otsikoita Helsingin Sanomien ulkomaanosastolta ja vaihdoin niissä mainittujen valtioiden nimen tilalle Suomen. Miltä tuntuisi, jos omasta kotimaastasi kerrottaisiin pääsääntöisesti negatiivisia uutisia?

Koska maailman tilanne on mikä on, emme selviä tulevaisuudesta ilman yhteistyötä. Tarkoitin sellaista yhteistyötä, jonka lähtökohdaksi on, että planeettamme ihmiset tunnustavat kuuluvansa samaan porukkaan. On siis väsymättä purettava muureja meidän ja niiden väliltä, jotka eivät mielissämme kuulu meihin. Media ei aina tue tätä tavoitetta. Kriittistä mediakasvatusta tarvitaan kipeämmin kuin koskaan.

Seuraa kolme vinkkiä opettajalle:

1. Ota esiin monenlaisia tarinoita kaikista maailman kolkista

Tuo luokkahuoneeseen samaistuttavia tarinoita ihmisistä eri puolilta maailmaa, mutta muistuta aina, että yhden ihmisen tarinasta ei voi tehdä yleistyksiä kokonaiseen kansakuntaan sen enempää kuin Suomessa tai Euroopassakaan. Luokassasi on yhä todennäköisemmin oppilaita, jotka identifioituvat ei-länsimaalaisiksi. Jos oppilaasi kokee olevansa esimerkiksi Suomen afrikkalainen, Afrikasta puhuminen ongelmapesäkkeenä saattaa tuntua hänestä siltä, että hänestä puhutaan nyt ongelmapesäkkeenä.

2. Muista, että kaikella on historia

Asiat eivät tapahdu tyhjiössä. Kiinnitä luokkahuoneesi mediakasvatus historiaan. Historian tutkimus on tulkintaa, jota tekevät ihmiset. Ole siis kriittinen sen suhteen kenen näkökulmasta historiaa kerrotaan. Esimerkki: Suomella ei ollut omia siirtomaita. Puuvillateollisuus kukoisti Tampereella 1800–1900 lukujen taitteessa. Puuvillaa saatiin tehtaalle pääosin Yhdysvalloista ja Englannista. Me kaikki tiedämme ketkä Yhdysvalloissa työskentelivät puuvillapelloilla. Tiedämme myös, että Englannissa ei puuvilla kasva eli sen alkuperä oli Intiassa ja muissa Englannin siirtomaissa. Johdinpäätös: Suomi hyötyi siirtomaavallan ajasta siinä missä muutkin.

3. Käsittele ihmisiä empatialähtöisesti

a) Miettikää oppilaiden kanssa, millaiset tunteet ja kokemukset tekevät ihmisestä sellaisen, että hän haluaisi sulkea Suomen muulta maailmalta. Pohtikaa, millaisilla keinoilla netissä toimivat omaehtoiset uutiskanavat, kuten MV-media, vahvistavat näiden ihmisten tunteita. Millainen media vahvistaisi ihmisten turvallisuuden tunnetta ja avoimuutta kauempaakin tulevia ihmisiä kohtaan?

b) Pyrkikää laajentamaan empatianpiiriänne. On luonnollista, että empatiaa on helpompi tuntea itseä muistuttavia ja itseä lähellä eläviä ihmisiä kohtaan. Katastrofiuutinen kaukaa, missä on kuollut satoja ihmisiä, ei kosketa samalla lailla kuin yksi kuollut suomalainen lapsi. Etsikää kontakteja yksilöihin myös kauempana itsestänne.

Ope hei, sun ei tarvi osata kaikkea

Suomen Opettajaksi Opiskelevien Liitto, SOOL ry, hallitus 2018–2019

Media ja erityisesti sosiaalinen media ovat isossa roolissa lasten ja nuorten arjessa, ja tämän vuoksi onkin hienoa, että monilukutaito ja mediakasvatus otetaan osaksi opetusta. Näiden tärkeys on noussut opetuksessa viime vuosina yhä vahvemmin esiin ja huomioitu muun muassa se, miten yksipuoliset mediasisällöt voivat muokata nuorten maailmankuvan rakentumista.

Median luoman maailmankuvan lisäksi on tärkeää tiedostaa myös, miten esimerkiksi koulussa käytetyt oppikirjat ja muut opetusmateriaalit voivat osaltaan tukea yksipuoleisen maailmankuvan ja ennakkoluulojen muodostumista. Nuorten maailmankuvan avartamisessa keskeisenä työkaluna on kriittinen media- ja globaalikasvatus, joiden avulla myös sinulla, yläkoulun opella, on oiva keino päästä mielenkiintoiselle matkalle avartamaan myös omaa maailmankuvaasi.

Tämä opas heijastelee vahvasti myös SOOLin, Suomen Opettajaksi Opiskelevien Liiton, tämänhetkisiä tavoitteita opettajankoulutukselle. SOOLin tekemien selvitysten mukaan valtaosa opettajaopiskelijoista kokee pakollisten opintojensa mediakasvatussisällöt riittämättömiksi tulevaa ammattiaan silmällä pitäen. SOOL vaatii Tavoitteet Opettajakoulutukselle -ohjelmassaan, että opettajaopintoihin tulee sisällyttää sisältöjä monilukutaidon opettamiseen, jossa oleellisessa osassa on juuri mediakasvatus.

Vaikka et olisi perehtynyt vielä kriittisen mediakasvatuksen tai globaalikasvatuksen aakkosiin, se ei häitä. Sinulle on annettu avaimet kriittiseen ajatteluun yliopistossa ja olet

omassa oppiaineessasi kriittisen ajattelun asiantuntija. Toisekseen keskiössä on sinun oma kiinnostuksesi kyseenalaistaa ja kannustaa oppilaita pohtimaan median luomia mielikuvia sekä oppilaiden omia ennakkokäsityksiä. Erityisesti tarvitset mukaasi roiman kasan rohkeutta uskaltaa heittäytyä itse uusien asioiden äärelle myös keskeneräisenä. Rohkeus kohdata uusia asioita oppilaiden kanssa lähtee ennen kaikkea siitä, että uskallat myös kyseenalaistaa oman maailmankuvasi.

Haastammekin sinut pohtimaan kriittisesti, mistä palasista oma maailmankuvasi muodostuu, miten oma mediankäyttösi vaikuttaa mielikuviisi ja miten voisit yhdessä oppilaittesi kanssa rakentaa vielä oikeudenmukaisempaa maailmaa.

Ennakkoluulot ja stereotypiat

Tämä kappale ja sen oppituntiharjoitukset käsittelevät stereotyyppien ja ennakkoluulojen syntyä. Kappaleessa harjoitellaan tunnistamaan stereotyyppioita ja ennakkoluuloja sekä purkamaan niitä. Harjoitusten kautta kehitetään kriittistä monilukutaitoa ja orientoidaan katsomaan maailmaa yhä monipuolisemmista näkökulmista.

Ennakkoluulot ja stereotypiat

Mitä tiedämme maista ja ihmisistä, jotka ovat meitä lähellä ja kaukana? Mistä mielikuvat rakentuvat?

Ennakkoluuloilla tarkoitetaan sitä, kun emme oikeasti tiedä, millainen jokin on, mutta luomme siitä etukäteen mielikuvan. Ennakkoluuloja saatetaan muodostaa esimerkiksi eri ihmisryhmiä tai tiettyjä maita tai maanosia kohtaan. Vieraus laittaa meidät helposti keksimään, yksinkertaistamaan ja luomaan oletuksia toisista. Erilaisissa mediasisällöissä ennakkoluulot voivat vielä helposti levitä ja luoda negatiivista stereotyyppistä ajattelua. Stereotypia voi olla positiivinen tai negatiivinen yleistys esimerkiksi jostakin ihmisryhmästä. Saatamme vain muutaman havainnon perusteella määritellä, millainen jokin ihmisryhmä mielestämme on ja negatiivinen mielikuva voi johtaa kielteiseen ajattelutapaan kaikkia kyseisen ihmisryhmän ihmisiä kohtaan.²

Voiko meillä olla yhteinen käsitys, miltä maailmamme näyttää? Ovatko oppilaat kohdanneet mediasisällöissä yksinkertaistettuja oletuksia?

Stereotypiat ja ennakkoluulot värittävät havaintojamme, mikä on aivan luonnollista ja missä ei sinänsä ole mitään väärää. Ensivaikutelmaan ei kuitenkaan pitäisi takertua niin, ettei enää pysty muuttamaan käsitystään. Joskus mielikuvamme ovat yksinkertaistettuja ja stereotypiat ohjaavat ajatuksiamme esimerkiksi kehityksestä. On tärkeää huomata, että esimerkiksi yhteen maahan mahtuu monenlaisia todellisuuksia ja siksi on tärkeää tarkastella asioita ja kuulla ihmisiä monista eri näkökulmista. Jos tietomme koostuvat hyvin yksipuolisista lähteistä ja hatarista havainnoista, saattaa muodostua niin kutsuttu yhden tarinan vaara -tilanne jossa yhden havainnon, yhden tarinan, myötä luomme mielikuvan kokonaisesta ihmisryhmästä tai maasta.

Millaisia keinoja oppilaat keksivät ennakkoluulojen purkamiseksi? Miten voimme edistää yhdenvertaisuutta?

Saavuttaaksemme yhdenvertaisuuden, ihmisiä tulee globaalisti kohdella yksilöinä. Ennakkoluulot ja stereotypiat ovat haitallisia siksi, että ne pitävät yllä eriarvoisuutta ja voivat johtaa esimerkiksi syrjintään. On kuitenkin hyvä muistaa, että ennakkoluulot ovat ympäristömme, kulttuurimme ja kokemustemme kautta syntyneitä asenteita, joihin voidaan vaikuttaa. Niiden muuttaminen ei ole yksinkertaista, mutta sitä voidaan lähteä harjoittelemaan tarkastelemalla omia ja yhteiskunnallisia ennakkokäsityksiä kriittisin silmin. Kasvatuksessa on tärkeää tukea nuorten kriittisen ajattelun taitoa, sillä se on yksi, ehkä jopa se kaikkein tärkein askel, yhdenvertaisuuden edistämiseen ja oikeudenmukaisen maailman rakentamiseen.

YouTubesta

löytyy video "I Challenge YOU to take the IGNORANCE TEST", jossa esitellään Hans Roslingin testi, joka tuo esille ennakkoluulojen vaikutusta maailmankuvaamme.³

[Linkki](#)

Karttamme

Harjoituksen tavoitteet:

- Pohtia kriittisesti karttojen kautta tapaamme hahmottaa maapalloa ja eri mantereita.
- Pohtia, mitä haistaa siitä on, jos hahmotamme maailmaa vain yhdestä näkökulmasta.

Kesto: 15 min

Ryhmäkoko: 2–3 hengen ryhmissä

Tarvikkeet:

- Jokaiselle ryhmälle yksi paperi ja kynät
- Liite 1, s. 44–45: 3 karttaa

Jakaudutaan pareihin tai pienryhmiin. Ryhmien tehtävänä on piirtää muutamassa minuutissa paperille maailmankartta. Ohjeista oppilaita piirtämään niin tarkka kuva maailmankartasta, kuin suinkin mahdollista. Oppilaille on kuitenkin hyvä painottaa, että kyseessä ei ole piirustuskilpailu.

Tämän jälkeen ryhmät yhdistyvät 4–6 henkilön ryhmiksi ja pohtivat:

- Mistä lähditte liikkeelle?
- Mikä oli helpoin piirtää?
- Mikä oli vaikein?

Keskustellaan yhdessä, minkälaisia karttoja ryhmät piirsivät, erosivatko ryhmien kartat toisistaan ja mitä huomioita keskustelun ohessa heräsi. Lopuksi katsotaan yhdessä liitteenä olevaa kolmea erilaista tapaa kuvata maapalloa ja eri maanosia.

Puretaan karttojen katselu:

- Miten eri karttojen tapa esittää maailma eroaa toisistaan?
- Mikä näistä kartoista on meille tutuin?
- Olemmeko nähneet muita tapoja esittää maapalloa?
- Miten olemme tottuneet hahmottamaan maiden ja maanosien mittasuhteita?
- Onko sillä merkitystä, jos katsomme maailmaa vain yhdellä tapaa, kyseenalaistamatta?

Vertailkaa

*kaksiulotteisia
karttaprojektioita Google
Earthin 3D-kuvaan maapallosta.*

YouTubesta löytyy
harjoitukseen sopiva video
"Why all world maps are
wrong".⁴ [Linkki](#)

3+3 kuvaa

Harjoituksen tavoitteet:

- Pohtia, miten eri tavoin otetut kuvat vaikuttavat mielikuvien muodostumiseen.
- Pohtia stereotyyppien syntyä ja yksipuolisen kuvaston vaaroja.

Kesto: 10–15 min

Ryhmäkoko: koko ryhmä

Tarvikkeet:

- Liite 2, s. 46–47: kaksi kolmen kuvan sarjaa
- Liite 3, s. 48: lyhyet selostukset kuvien taustoista purkuun

Ohjaaja laittaa näkyville ensin yhden kolmen kuvan kuvasarjan. Aluksi oppilaat saavat itsenäisesti tehdä havaintoja kuvista. Ohjaaja pyytää oppilaita kommentoimaan ensivaikutelmia, mielikuvia ja ajatuksia, joita kuvista herää. Ohjaaja voi kirjoittaa oppilaiden sanomia asioita ylös. Keskustelua ei ole tarkoitus ohjata tavoitteellisesti yhteen suuntaan, vaan annetaan oppilaiden itse kertoa, mitä he näkevät ja ajattelevat.

Apukysymyksiä voivat olla:

- Mitä näette kuvissa?
- Mitä tässä kuvassa tapahtuu?
- Mistä luulette, että kuvat on otettu?
- Mitä tunteita ja ajatuksia kuvista herää?
- Mikä mietityttää, mikä ihmetyttää?

Tämän jälkeen esille laitetaan toiset kolme kuvaa, joiden kanssa toimitaan samalla tavalla. Kun kuvia on tutkittu ja niistä on keskusteltu, verrataan kuvasarjoja ja niistä nousseita kommentteja ja mielikuvia. Pohditaan, mitä voi seurata siitä, jos näkee vain yhdenlaisia kuvia esimerkiksi tietyistä maasta, paikasta tai ihmisistä.

- Millainen mielikuva näistä ihmisistä kuvasarjoissa muodostuu?
- Mitä voi seurata siitä, jos näkee vain kolme tietynlaista kuvaa?

Harjoitusta purkaessa voidaan keskustella mielikuvien ja ensivaikutelmien muodostumisesta ja siitä, mitä haittaa yhden kuva perusteella tehdystä johtopäätöksestä voi olla. Ohjaaja voi kertoa, että kaikki harjoituksen kuvat ovat Sambian. Oppilaille voi lukea kuvista lisätietoa (ks. liite 3) ja tämän jälkeen keskustella yhdessä, muuttuivatko käsityksemme, kun saimme lisää tietoa? Millä tavalla?

Katsokaa

TED:stä Chimamanda Adichien "The danger of a single story" -videosta (valikosta saatte suomenkieliset tekstitykset) ja keskustelkaa, mitä ajatuksia video herätti? Mitä videossa tarkoitetaan yhden tarinan vaaralla? ⁵

[Linkki](#)

Ensivaikutelma

Harjoituksen tavoitteet:

- Tutustua Nepaliin ja nepalilaisten nuorten arkeen kuvien kautta.
- Ymmärtää, miten ennakkokäsitykset muotoutuvat ja kuinka niitä voi oppia purkamaan.
- Kehittää kuvanlukutaitoa ja kriittistä ajattelua.

Kesto: 20+ min

Ryhmäkoko: kaksi tai kolme pienryhmää, joissa enintään 12 henkilöä.

Tarvikkeet:

- Liite 4, s. 49–54: 12 kuvaa tulostettuna
- Kyniä osallistujille
- Liite 5, s. 55–56: purkuun taustatiedot kuvista

Ennen aloitusta kuvat leikataan irti ja teipataan A4-kokoisten papereiden ylälaitaan niin, että kuvan alle jää runsaasti kirjoitustilaa. Osallistujat jakautuvat 2–3 ryhmään siten, että kussakin ryhmässä on enintään 12 henkilöä. Kukin ryhmä asettuu omaan piiriin istumaan. Jokainen osallistuja saa yhden kuvapaperin (huom. samassa ryhmässä kaikilla tulee olla eri kuva).

Jokainen kirjoittaa kuvapaperin alalaitaan yhden asian, joka kuvasta tulee ensimmäiseksi mieleen. Ei pidä miettiä liian kauan: yksi mieleen juolahtava asia riittää! Kun ensiajatus on kirjoitettu, paperin alareuna taitetaan niin, että kirjoitus peittyi. Kun kaikki ovat valmiina, kuvat kiertävät piirissä seuraavalle, ja jokainen kirjoittaa jälleen ensiajatuksensa uuden kuvapaperin alareunaan. Paperit taitetaan yhä edelleen, jottei tekstiä näy. Kuvat kiertävät piirin ympäri ja osallistujat saavat lopuksi oman kuvansa takaisin. Taitellut paperit avataan yhtä aikaa. Kaikki lukevat vuorotellen ääneen omaan paperiin kirjoitetut asiat. Ryhmät tarkastelevat, millaisia asioita samasta kuvasta on kirjoitettu. Näkivätkö ihmiset samoja vai erilaisia asioita kuvissa? Mistä maasta kuvat on otettu?

Tämän jälkeen istutaan takaisin omille paikoille ja valitaan muutama kuva, joita tarkastellaan yhdessä tarkemmin. Ohjaaja esittää kysymyksiä kuviin liittyen:

- Mitä kuvassa on tekeillä?
- Mitä näemme, kun katsomme sitä tarkemmin?
- Mitä muuta voimme löytää?

Ohjaaja voi lukea kuvista lisätietoa (ks. liite 5) ja kertoa, että kaikki harjoituksen kuvat ovat Nepalista. Lopuksi keskustellaan yhdessä:

- Vastasivatko ennako-oletuksenne kuvista todellisuutta?
- Yllättikö jokin tieto maasta tai kontekstista?
- Minkälainen käsitys muodostui Nepalilaisnuorten elämästä näiden kuvien perusteella?
- Vastasiko se ennakkokäsityksiänne?

Harjoitusta purkaessa on tärkeää korostaa, että jokainen näkee ja tulkitsee kuvia omalla tavallaan. Pohtikaa yhdessä, miten ja mistä ennakkoluulot ja stereotypiat syntyvät ja mitä haittaa niistä on.

Tutustukaa

*Gapminderin Dollar Street -sivustoon, jossa voi tutustua kuvastoon maailman eri maista. Tutkikaa perheiden elämää maailman eri maissa. Mitä yhtäläisyyksiä löydätte?*⁶

[Linkki](#)

Minun Suomi

Harjoituksen tavoitteet:

- Havainnollistaa, miten mielikuvat asioista ovat subjektiivisia.
- Havahduttaa ymmärtämään maiden ja ihmisten moninaisuutta ja sitä, ettei ole yhtä ainoaa totuutta.
- Havainnollistaa mediasisältöjen vaikutusta mielikuviiin.

Kesto: 15–20 min

Ryhmäkoko: Yksin tai pareittain

Tarvikkeet:

- Kirjoitusvälineet
- Laite, jolla voi lukea liitteitä (esim. älypuhelin/tabletti) tai ohjaajan tietokone ja projektori
- Liite 6, s. 57 ja Liite 7, s. 58: kaksi uutista
- YouTubesta musiikkivideo [Kansalaiset feat. Medborgare: Olen suomalainen](#) ⁷

Aluksi oppilaat listaavat viisi asiaa:

- Minkälainen maa Suomi on? Jos kertoisit henkilölle, joka ei tiedä Suomesta mitään, mitkä viisi asiaa kertoisit?

Pohditaan yhdessä, mitä asioita oppilaat nostivat esille.

- Millainen kuva oppilaiden vastausten perusteella Suomesta muodostuu? Entä suomalaisista ihmisistä?
- Listasivatko oppilaat erilaisia asioita? Jos asiat erosivat tai olivat yhteneviä, mikä tähän voi vaikuttaa?

Tämän jälkeen oppilaat lukevat kaksi uutisjuttua Suomesta sekä katsovat yhden musiikkivideon. Tehtävänä on pohtia, millainen kuva Suomesta ja suomalaisista tulisi, jos saisit vain tämän jutun nähtäväksesi?

Keskustellaan yhdessä:

- Millaisen kuvan Suomesta saa juttujen perusteella?
- Mitä, jos näkisi ainoana asiana Suomesta vain toisen jutuista? Minkälainen kuva Suomesta muodostuisi?
- Mitä ajatuksia musiikkivideo herätti?
- Eroaako juttujen ja musiikkivideon välittämät mielikuvat oppilaiden mielikuvista?
- Mitä haittaa voi olla, jos muodostamme mielikuvan vain yhden lähteen kautta?

Pohtikaa purkuosiossa yhdessä, miten suomalaisuus määrittyy ja minkälaisia normeja siihen liittyy? Saatamme kuulla keskustelua ”kantasomalaisista” ja etniset vähemmistöt joutuvat puolustamaan asemaansa suhteessa suomalaisuuteen. Suomalaiseksi identifioituminen on kuitenkin kokemus, jota ulkopuolinen ei voi määritellä.

Voitte

pohtia tässä yhteydessä myös somea:

Mielikuvien muodostuminen, kun kerrotaan maista esim. kaupallisen yhteistyön kautta.

Tausta-algoritmien vaikutus siihen, mitä näemme ja kenen kertomana.

Nuoret kosmopoliitit

Harjoituksen tavoitteet:

- Oppia tunnistamaan yhteiskunnassa vallitsevia ennakkoluuloja ja stereotyyppioita.
- Pohdita, mistä stereotyyppiat syntyvät, ja miksi niitä on tärkeä purkaa kriittisesti.

Kesto: 15–20 min

Ryhmäkoko: Pareittain

Tarvikkeet:

- Liite 8, s. 59–63: Lissu Lehtimajan sarjakuva *Nuoret kosmopoliitit* yhdessä luettavaksi taululle tai tulostettuna oppilaille (5 sivua)

Ohjaaja heijastaa pohdintakysymykset oppilaiden nähtäväksi. Pohdintakysymykset voi lukea läpi. Tämän jälkeen luetaan liitteenä oleva Lissu Lehtimajan sarjakuva *Nuoret kosmopoliitit*. Sarjakuvaan tutustumisen jälkeen pohditaan yhdessä:

- Mitä ajatuksia sarjakuva herättää?
- Pohdi sarjakuvan nimeä suhteessa sen kuvitukseen ja tapahtumiin. Mitä nimellä tarkoitetaan, mihin se viittaa? Tunnistatko sen ironisuuden?
- Mistä ilmenee, että nämä ”kosmopoliitit” omaavat vahvoja ennakkokäsityksiä?
- Miten näitä ennakkokäsityksiä voisi purkaa?
- Miksi on tärkeää oppia tunnistamaan ja purkamaan ennakkokäsityksiä ja stereotyyppioita?
- Miten ennakkoluulot saavat aikaan syrjintää?
- Miten syrjintään voidaan puuttua?

Pohtikaa harjoituksen lopussa, miten ja mistä stereotyyppiat ja ennakkoluulot syntyvät. Aikaisemmat kokemuksemme, tietomme ja mielikuvamme vaikuttavat havaintoihimme, samoin tarkkaavaisuutemme. Ennakkoluulot syntyvät yleensä tiedon puutteesta. Ne värittävät havaintojamme, mikä on luonnollista ja ihmisen mielen toiminnalle tyypillistä. Harjoituksen purussa on hyvä tuoda esille pohdinta ironiasta sarjakuvan otsikon ja tarinan päähenkilöiden käyttäytymisen välillä. Erityisesti on syytä tuoda esille, miten ennakkoluulot voivat johtaa syrjintään ja pitää yllä eriarvoisuutta. On tärkeää oppia tunnistamaan ja kyseenalaistamaan omia sekä yhteiskunnallisia stereotyyppioita ja ennakkoluuloja, pyrkiä purkamaan niitä ja toimia syrjinnän estämiseksi.

Neljä nurkkaa

Harjoituksen tavoitteet:

- Herätellä pohtimaan omia arvoja ja ajattelutapoja median käyttöön ja yhdenvertaisuuteen liittyen.
- Kannustaa jakamaan omia mielipiteitään ja keskustelemaan erilaisista mielipiteistä.
- Pohtia mahdollisuutta muuttaa oma mielipide.

Kesto: 10–20 min

Ryhmäkoko: Koko ryhmä

Tarvikkeet:

- Väitteet luettavaksi
- Neljä lappua tilan eri nurkkiin (täysin samaa mieltä, osittain samaa mieltä, osittain eri mieltä, täysin eri mieltä)

Oppilaat liikkuvat tilassa vapaasti. Ohjaaja (tai yksi oppilas vuorollaan) lukee yhden väittämän kerrallaan. Oppilaat asettuvat seisomaan siihen nurkkaan, joka parhaiten vastaa oppilaan omaa mielipidettä asiasta. Oppilaille on hyvä muistuttaa, että jokainen mieltii oman suhtautumisensa väittämään. Kun jokainen on asettunut nurkkaansa, samassa nurkassa olevat voivat keskustella näkemystään. Keskustelun jälkeen saa vielä muuttaa mielipiteensä ja vaihtaa nurkkaa, jos siltä tuntuu. Lopuksi oppilaat voivat halutessaan perustella valintansa. Väittämiä luetaan tilanteen mukaan sopiva määrä.

Lopuksi voidaan pohtia yhdessä:

- Oliko vaikea valita, mihin nurkkaan asettuu?
- Missä kysymyksessä oli erityisesti vaikea valita nurkka?
- Miksi on hyvä olla mahdollisuus myös vaihtaa mielipidettään?

Väitteet:

- Sosiaalisessa mediassa saa vapaasti kertoa omat mielipiteensä.
- Sosiaaliseen mediaan saa lisätä minkä tahansa kuvan tai tekstin, kunhan sen lisää omalle käyttäjätililleen.
- Jos kuulen jonkin tiedon useammin kuin kerran, uskon sen olevan totta.
- On tärkeää lukea ja katsoa uutisia.
- Tiedän, mistä löydän luotettavaa tietoa.
- Nuorten näkökulma tulee usein esiin uutisissa.
- Osaan ajatella kriittisesti.
- Tiedotusvälineiden kuuluu kertoa totuus maailman tapahtumista.
- Uutisissa kerrotaan monipuolisesti eri maanosista.
- Tiedotusvälineet Suomessa luovat yksipuolista kuvaa eri ihmisryhmistä.
- Kaikki suomalaiset ovat samanlaisia.
- Lähipiirissäni jokainen saa olla oma itsensä.
- Ihmisoikeuksien toteutuminen on minun vastuullani.
- Uskon, että maailma on oikeudenmukaisempi 10 vuoden kuluttua.
- Tiedän, miten mediasisältöihin vaikuttavat algoritmit toimivat.

KESTÄVÄN KEHITYKSEN TAVOITTEET

Vuonna 2015 hyväksyttiin YK:n kestävän kehityksen toimintaohjelma, Agenda 2030. Se sisältää 17 kestävän kehityksen tavoitetta, jotka tulee saavuttaa vuoteen 2030 mennessä. Uudet tavoitteet haastavat ajatusmallin siitä, että kehitys tapahtuu kehitysmaissa pohjoisten valtioiden tukemana. Kestävän kehityksen tavoitteet koskevat kaikkia maailman maita ja ihmisiä. Lähtökohtana on kaikkien ihmisten hyvinvoinnin lisääminen yhteisen planeettamme kantokyvyn puitteissa; esimerkiksi tasa-arvoa, yhdenvertaisuutta, rauhaa ja ympäristön tilaa koskevat kehityshaasteet ovat yhteisiä kaikkialla maailmassa. Näiden haasteiden ratkaiseminen vaatii laajaa kansainvälistä yhteistyötä ja ajatusmallien muuttamista niin valtioiden, yritysten kuin yksilöidenkin tasolla. Myös Suomi on sitoutunut kestävän kehityksen tavoitteisiin.

Agenda 2030 -bingo

Harjoituksen tavoitteet:

- Tutustua YK:n Agenda 2030:n kestävän kehityksen tavoitteisiin.
- Orientoidutaan aktiiviseen maailmankansalaisuuteen yhteisten tavoitteiden kautta.

Kesto: 15 min

Ryhmäkoko: Yksin

Tarvikkeet:

- Paperi tai vihko, johon oppilas piirtää bingoruudukon
- Liite 9, s. 64: *Agendan tavoitteiden lyhyet selostukset*
- Taululle heijastettuna Agenda 2030 -kuvakkeet (hae hakukoneella *Agenda 2030 kuvakkeet*)

Aluksi oppilaat piirtävät 4 x 4 -kokoisen bingoruudukon. YK:n kestävän kehityksen toimintasuunnitelma (Agenda 2030) sisältää 17 tavoitetta. Ohjaaja heijastaa taululle kestävän kehityksen tavoitteista kuvakkeet, joissa näkyy jokaisen tavoitteen nimi ja numero. Oppilas valitsee 16 tavoitetta, joiden numerot hän täydentää bingoruutuunsa.

Kun taulukoissa on numerot, kerrotaan bingon säännöt lyhyesti:

- Taululla on heijastettuna kestävän kehityksen tavoitteiden kuvakkeet.
- Ohjaaja lukee kuhunkin tavoitteeseen liittyvän selostuksen sattumanvaraisessa järjestyksessä yksi kerrallaan.
- Kuultuaan kuvauksen oppilas miettii, mistä tavoitteesta voisi olla kyse.
- Oppilas rastii valitsemansa tavoitteen numeron omasta bingotaulukostaan.
- Oppilaiden rastittua numeron ohjaaja kertoo lyhyesti, mikä tavoite oli kyseessä.
- Bingon saa, kun on neljän rastin rivi joko pysty-, vaaka- tai vinottaissuunnassa.
- Väittämien lukemista jatketaan vähintään siihen asti, kunnes tulee ensimmäinen bingo.

Lopuksi keskustellaan yhdessä, mitä jäi mieleen kestävän kehityksen tavoitteista. Mitä ajatuksia heräsi? Miksi kestävän kehityksen tavoitteet ovat tärkeitä?

Kestävän

kehityksen tavoitteisiin voi tutustua lisää Suomen YK-liiton nettisivuilla tai esimerkiksi katsomalla YouTubesta "Maailman suurin oppitunti"-videon.⁸
[Linkki](#)

Media ja maailmankuvamme

Tämä kappale ja sen oppituntiharjoitukset käsittelevät mediasisältöjä, länsikeskisyttä ja maailmankuvaamme. Kappaleessa pohditaan mielikuviamme maailmasta ja länsikeskeisyyden todentumista. Harjoitusten kautta käsitellään tapaamme hahmottaa maailman historiaa, mietitään uutisoinnin sisältöjä ja syvennyttään katsomaan maailmaa yhä monipuolisemmista näkökulmista.

Media ja maailmankuvamme

Maailmamme ja sen ilmiöt ovat suuria ja niiden jäsentäminen luo väkisinkin yksinkertaistuksia ja ennakkokäsityksiä. Maailmankuvaamme ja käsityksemme vaikuttaa se, minkälaista mediasisältöä näemme. Kun jotakin asiaa on vaikea hahmottaa, luotamme helposti median antamaan kuvaan. Esimerkiksi uutissisältöjen tuottajat päättävät yleisten uutiskriteerien pohjalta, mitä uutisiin valitaan, kenen äänellä kerrotaan, mitä tuodaan esille ja mitä jätetään kertomatta. On tärkeää tunnistaa ja kyseenalaistaa, minkälaista kuvaa media, esimerkiksi uutislähteet, maailmasta luovat ja kuinka otamme sen vastaan. Yksipuolisen mediasisällön vastaanottamisessa piilee vaara maailmankuvan yksipuolistumisesta.

Mistä oppilaat saavat tietoa esimerkiksi eri maiden nuorten elämästä? Minkälaisista aiheista oppilaat ovat lukeneet uutisia esimerkiksi Etelä-Amerikan maista?

Tiedon vastaanottamisen lisäksi mediasisältöjä tuotetaan, jaetaan ja käsitellään monipuolisesti ja monissa yhteyksissä. Sosiaalisen median rooli nuorten elämässä on yhä vahvempi ja niin sanottua viihteellistä mediaa seurataan yhä enemmän. Monelle nuorelle sosiaalinen media on myös pääasiallinen uutislähde.⁹ Vaikka median ja etenkin sosiaalisen median palvelujen myötä on nuorten ulottuville tullut paljon erilaista tietoa, on nuorilla edelleen tiettyjä mielikuvia esimerkiksi eri maanosista. Afrikan mantereeseen liitetään nuorten puheissa tänäkin päivänä vahva auttamisdiskurssi ja Afrikan maat nähdään kehityksellisen avun tarvitsijoina. Koulumaailma ja media sosiaalistavat nuoria länsikeskeisyyteen, jonka myötä tietyt "länsimaiden" ulkopuoliset maat voidaan kokea ongelmallisina, mystisinä tai täysin tuntemattomina. Erilaiset kulttuurien luonnehdinnat tai historialliset kertomukset jäävät helposti oppilaille irrallisiksi asioiksi, joita ei kyseenalaisteta.¹⁰

Kuinka monta näyttelijää tai elokuvaa oppilaat osaavat luetella esimerkiksi Aasiasta? Tulisiko kaikkien maiden ja kulttuurien toimia keskenään samalla tavalla?

On mahdollista, että elämme eräänlaisessa kuplassa; meistä tietynlainen ruoka voi olla "normaalia", koemme ehkä meille tutuista maanosista kertovien elokuvien olevan parhaita ja pidämme tiettyjä toimintamalleja "oikeina". Eurosentrismi eli eurooppakeskeisyys nostaa eurooppalaisuuteen ja länsimaalaisuuteen liitetyt toiminnot ja tavat korkeammalle jalustalle. Eurosentrismi vaikuttaa tapaamme hahmottaa maailmaa ja puhuessamme eri ihmisryhmistä ja kulttuureista, voimme joko vahvistaa tai muuttaa tietynlaisia ennakkoluuloja ja stereotyyppioita.^{11, 12} On hyvä pysähtyä tarkastelemaan, kuka kertoo ja kenen äänellä? Kuka on "oikea" asiantuntija kertomaan tarinaa historiasta tai nykypäivästä? Oleellista on, että emme tee yksittäisiä ja pelkistettyjä oletuksia: se, mikä on toiselle havahduttavaa tai vierasta, ei välttämättä toiselle ole millään tapaa huomionarvoista.¹³ On hyvä ottaa pohdintaan, miten jokainen voi vaikuttaa sekä kerrottujen tarinoiden vastaanottamiseen ja siihen, millaista keskustelua pidetään yllä.

KEHITYSMAA-TERMI

Kehitysmää on terminä haastava, mutta sille ei ole helppoa löytää korvaajaa. Kehitysmää-termin ongelmallisuus liittyy laajemmin kehityskritiikkiin. Termiä on kritisoitu mm. siitä, että se ylläpitää kolonialistista perua olevaa globaalia eriarvoisuutta ja antaa ymmärtää, että tavoiteltava kehitys olisi ns. länsimaiden modernisaation ja teollistumisen esimerkin seuraamista. Termi on ongelmallinen myös siksi, että se niputtaa alleen valtaavan määrän valtioita ja eriarvoisuus ja esimerkiksi tuloerot näiden yksittäisten valtioidenkin sisällä voi olla suurta.

Tässä oppaassa käytämme termiä *globaali etelä* viitattaessa ns. kehitysmaihin. Termi ei viittaa niinkään ilmansuuntaan tai valtioihin vaan niihin valta-asetelmiin, jotka historian kuluessa ovat syntyneet ja edelleen vaikuttavat maailmassa. Nämä valta-asetelmat edelleen vaikuttavat siihen, kuinka jäsenämme maailmaa.

Lisää

pohdintaa termien käytöstä Esa Salmisen tekstissä "Kehitysmaat, kehittyvät maat, kolmas maailma, globaali etelä – miten puhua maailman enemmistöstä?" Fingo ry:n verkkosivuilla.¹⁴

[Linkki](#)

Elokuvavinkkaus

Harjoituksen tavoitteet:

- Tutustua elokuvateollisuuden moninaisuuteen.
- Pohtia länsikeskeisyyden todentumista.

Kesto: 30 min

Ryhmäkoko: Pareittain

Tarvikkeet:

- Mobiililaitteet tai tietokoneet
- Kirjoitusvälineet

Harjoituksen aluksi ohjaaja kyselee ryhmältä, mitä elokuvia oppilaat ovat viimeeksi nähneet? Ohjaaja voi samalla kirjata elokuvien nimet hakukoneeseen ja taululle kirjataan näkyville, mistä maista oppilaiden katsomat elokuvat ovat tulleet. Mistä maista katsotuimmat elokuvat tulevat? Mistä maasta tulee eniten katsottuja elokuvia? Jos vallalla on yksi maa, mistä tämä voisi johtua?

Tämän jälkeen jakaudutaan pareittain. Toinen parista saa tehtäväkseen etsiä tietoa *Nollywoodista* ja toinen *Bollywoodista*. Parit keräävät perustiedot näistä elokuvateollisuuden keskuksista. Perustietojen lisäksi molemmat etsivät yhden kiinnostavan trailerin kyseisen elokuvateollisuuden tuottamasta elokuvasta. Selvittelyn jälkeen parit kertovat toinen toisilleen omasta kohteestaan ja esittelevät trailerit. Yhdessä voidaan vielä verrata Bollywoodin ja Nollywoodin tietoja Hollywoodin tietoihin: kuinka paljon missäkin tuotetaan elokuvia vuodessa?

Lopuksi keskustellaan yhdessä:

- Olivatko nämä elokuvateollisuuden keskuksset ennestään tuttuja?
- Mikä oli mielenkiintoista löytämässänne tiedoissa?
- Mikä voi olla syynä, että enemmistö meille mainostetuista elokuvista tulee Hollywoodista?
- Miksi voi olla kiinnostavaa katsoa elokuvia eri elokuvateollisuuksien keskuksista?

Saman

harjoituksen voi tehdä myös muilta taiteen aloilta (esim. musiikki) tai tarkastella esimerkiksi, mitä yhtäläisyyksiä eri maista tulevien tubettajien sisällöissä on?

Mitkä "megatrendit" valloittavat tubesisältöjä globaalisti?

Mitä, missä, milloin – osa 1

Harjoituksen tavoitteet:

- Pysähtyä miettimään mitä ja kuinka paljon tiedämme maailmanhistoriasta.
- Tunnistaa median välittämän tiedon ja historian kerronnan Eurooppa-keskeisyys.

Kesto: 15–25 min

Ryhmäkoko: Koko ryhmä

Tarvikkeet:

- Taululle piirretty tai heijastettu maailmankartta
- Kyniä, liituja tai post-it -lappuja

Ohjaaja heijastaa tai piirtää aluksi maailmankartan, johon voidaan tehdä merkintöjä. Harjoituksen tarkoituksena on konkreettisesti hahmottaa, minne oppilaiden tietämät historian tapahtumat sijoittuvat. Jokainen miettii, minkälaisia merkittäviä historiallisia tapahtumia itselle tulee mieleen.

- Mitä historiallisia tapahtumia sinulle tulee ensimmäisenä mieleen? Listaa esim. viisi ensin mieleen tullutta.
- Mitä on tapahtunut, missä ja milloin?
- Tuleeko mieleen jokin tietty aikakausi, tyylisuunta, vallankumous, sota, palkinto, sopimus?
- Kyseessä voi olla mikä tahansa asia tai ilmiö menneisyydestä, satoja vuosia sitten, tai eilen uutisista bongattu juttu.

Oppilaat käyvät piirtämässä tai liimaamassa lapun siihen kohtaan karttaa, minne tapahtuma sijoittuu. Ohjaaja voi auttaa sijoittamaan tapahtuman kartalle, jos oppilas ei ole varma sijainnista.

- Tarkastellaan yhteisesti, minne oppilaiden muistamat asiat sijoittuivat.
- Mitä huomaatte?
- Millaisia tapahtumia muistitte?
- Huomaatteko jotain yhtäläisyyksiä?
- Sijoittuvatko tapahtumat tietyille maantieteelliselle alueelle? Mille?
- Jäikö jokin alue tyhjäksi? Mitä haittaa tästä voi olla?

Harjoituksen purussa on tärkeä kiinnittää huomiota siihen, että historiaa ja menneisyyttä mahtuu maailmaan lukematon määrä. Kaikkea ei millään voi mahdollistaa esimerkiksi yhden oppikirjan kansiin. Historian kerronnassa tai median välittämässä tiedossa on kuitenkin aina kyse valinnoista. Oppilaiden on hyvä huomata, mitkä valtiot tai alueet painottuvat maailmankuvassamme ja mistä se voisi johtua. Historiaa on joka puolella, emme vain tiedä kaikista maailmankolkista yhtä paljoa.

Jatkakaa halutessanne harjoituksen parissa tekemällä osa 2 seuraavalta sivulta.

Selvittäkää

harjoituksen jälkeen historiaa niiltä alueilta, joilta kartalle ei tullut merkintöjä.

YouTubesta löytyy harjoitukseen sopiva video "Läntisen tuolla puolen"¹⁵ Suomen Rauhanpuolustajien kanavalta.

[Linkki](#)

Mitä, missä, milloin – osa 2

Harjoituksen tavoitteet:

- Tutkia, mistä maista uutisoidaan tietyn ajanjakson aikana.
- Huomata, miten eri mediat muokkaavat käsitystämme kertomisen arvoisista tapahtumista.
- Pohtia tämän hetken uutisointia ja sen vaikutusta yksilön maailmankuvan muodostumiseen.

Kesto: 30 min

Ryhmäkoko: 3–4 hengen pienryhmä

Tarvikkeet:

- Jokaiselle pienryhmälle oma sanomalehti tai pääsy verkkolehtiin
- Jokaiselle pienryhmälle oma maailmankartta
- Kirjoitusvälineet

Oppilaat tutustuvat sanomalehtien uutisointiin tietyn ajanjakson ajalta. Yksi ryhmä saa yhden lehden valitulta ajanjaksolta. Ryhmät käyvät lehden läpi ja merkitsevät kartalle, mistä maista uutisoidaan. Maan sijoittamisessa kartalle voi käyttää apuna verkon karttapalveluja. Merkitsemisen jälkeen ryhmät voivat pohtia:

- Miten laajasti uutiset sijoittuivat kartalle?
- Jos luette uutisista otsikon ja ingressin, minkä tyyliä uutisia eri maista on? Negatiivisia vai positiivisia?

Lopuksi katsotaan yhdessä läpi, mihin tämän ajanjakson uutiset sijoittuivat. Pohditaan yhdessä:

- Onko ryhmien kartoissa eroavaisuuksia?
- Mistä maista tai maanosista uutisoitiin eniten?
- Minkä tyyliä uutisia tuli eri maista?
- Onko uutisoinnissa eroa eri maiden välillä? Mistä tämä voi johtua?

Jos ryhmän kanssa on tehty myös harjoituksen osa 1, voidaan verrata osien 1 ja 2 karttoja ja tutkia, onko niiden välillä yhtäläisyyksiä. Ohjaaja voi myös lopuksi lukea ryhmälle ääneen oppaan sivulta 26 Teija Laakson tekstin ”*Kehitysmaista on helppo kertoa ikäviä uutisia*”.

NEGATIIVISUUS UUTISOINNISSA

Suomen suurimpien sanomalehtien ulkomaan uutisista löytyy joka kuukausi toistakymmentä ulkomaan uutista, jotka koskevat niin kutsuttuja kehitysmaita. Näiden uutisten aiheena toistuvat hyvin negatiiviset aiheet, eniten aseelliset konfliktit, maiden hallinto ja pakolaisuus. Taksvärkki ry kävi touko-elokuun 2018 ajalta läpi Helsingin Sanomien päivän lehdet (pääuutiset, pääkirjoitukset ja ulkomaan uutiset) ja Kuukausiliitteet sekä Ilta-Sanomien kahden viikon aikana julkaistut ulkomaan-osion uutiset. Lukuisat uutiset painottuvat vahvasti ongelmiin, epäkohtiin ja kurjuuden kuvaamiseen. Afrikan mantereelta uutisointi oli hieman laajempaa, Aasian ja Latinalaisen Amerikan kohdalla suppeampaa.

Kyseisenä ajanjaksona Helsingin Sanomien 113 uutista koski ns. kehitysmaita. Uutisten aiheet olivat muun muassa aseelliset konfliktit (45 kpl), maiden hallitsijat tai vaalit (17 kpl) ja pakolaiset (15 kpl). Muita teemoja olivat muun muassa luonnonkatastrofit ja onnettomuudet, terveys ja hyvinvointi sekä talous ja talouskriisit. Ilta-Sanomissa kahden viikon aikana ulkomaan-osion uutisista 34 koski ns. kehitysmaita. Kategorioista vahvimmin edustettuina olivat aseelliset konfliktit (11 kpl) sekä luonnonkatastrofit (10 kpl). Vaikka eri uutisissa oli ideoita ongelmien ratkaisemiseksi tai jokin positiivinen fakta jutun lopussa, uutiset oli muodostettu silti vahvasti ongelmien ympärille.

Jos uutisoinnissa keskitytään vahvasti vain ongelmiin ja kurjuuden kuvaamiseen, millaisen kuvan voimme maailmasta saada? Kuinka nuoret voivat luoda uskoaan tulevaan nähdessään ympärillään vain negatiivisuutta?

Taustatoimittajat

Harjoituksen tavoitteet:

- Havainnollistaa, miten paljon tietoa pienten uutistarinoiden ulkopuolelle jää.
- Havainnollistaa, mitä voi itse tehdä täydentääkseen tietoja uutisen osalta.
- Harjoitella hakemaan tietoa luotettavista lähteistä.
- Ymmärtää ratkaisujen sekä syy-seuraussuhteiden esilletuomisen merkitys.

Kesto: 30–65 min

Ryhmäkoko: Pareittain

Tarvikkeet:

- Liite 10, s. 65: *Kuivuus piinaa Keniassa* heijastettuna taululle tai tulostettuna
- Tiedonhakuväline (esim. älypuhelin tai tabletti)
- Kirjoitusvälineet
- Sanomalehti jokaiselle parille tai pääsy verkkolehteen

Harjoituksessa on osat A ja B, joista voi tehdä vain toisen tai molemmat.

A-osa:

Aluksi parit lukevat liitteenä olevan uutisen ja kirjaavat ylös:

- Mitä uutisessa kerrotaan?
- Mitä ei kerrota?
- Mitä haluaisitte tietää lisää?
- Jääkö jotain epäselväksi? Jos jää, niin mitä?

Tämän jälkeen esitellään koko ryhmälle, mitä parit pohtivat ja keskustellaan yhdessä:

- Miten kehittäisitte uutista, jotta se tarjoaisi enemmän tietoa? Entä ratkaisuja?
- Jättäisittekö jotain pois, lisääisittekö jotain? Mitä?
- Miten asianomaiset voisi ottaa huomioon, tuoda heidän ääntään kuuluviin?

Harjoituksen lopuksi on hyvä käydä läpi, että aina on myös lyhyitä uutisia, jotka jäävät vain tiedotetasolle. Liitteenä oleva uutinen on todellisuuteen pohjautuva keksitty uutinen. On kuitenkin hyvä oppia tiedostamaan, mitä yksittäisistä uutisista jätetään pois, miten asianomaiset huomioidaan ja miten uutisointiin saataisiin enemmän läpinäkyvyyttä. Kaikki uutiset eivät toki voi olla kaikenkattavia, onkin hyvä muistaa, että lukija voi aina itse selvittää lisää. Voidaan myös yhdessä miettiä, mistä luotettavaa tietoa voisi lähteä etsimään.

Tukimateriaalia

luotettavan tiedon
metsästyksen löytyy mm.
Mediataitokoulun "Luotettavan
tiedon metsästäjät" -media-
kasvatusmateriaalista.¹⁶

[Linkki](#)

B-osa:

Ohjaaja lukee aluksi ääneen harjoituksen infoboksissa olevan tekstin rakentavasta journalismista. Keskustellaan lyhyesti yhdessä:

- Oletko ajatellut, että uutiset vääristäisivät jollain tapaa kuvaamme maailmasta?
- Mitä vaikutusta sillä voi olla, että uutinen kertoisi ongelmien lisäksi myös ratkaisuista?

Tämän jälkeen oppilaat ottavat pareittain joko yhden sanomalehden tai verkkoversion. Oppilaiden tehtävänä on etsiä lehdestä juttu, joka vastaa rakentavan journalismin ajatusta: kertoo uutisoinnin lisäksi myös mitä on jo tehty tai mitä olisi mahdollista tehdä asian muuttamiseksi. Jos lehdestä ei löydy yhtään sopivaa uutista, voi ohjaaja antaa toisen lehden tai ohjata pohtimaan, mitä tämä kertoo kyseisestä lehdestä ja sen uutisista.

Etsinnän jälkeen parit lukevat muille löytämänsä uutisen. Jos joku pareista ei löytänyt uutista, he voivat avata, millaisia juttuja lehdessä vain oli. Tämän jälkeen pohditaan yhdessä:

- Miksi on tärkeää, että meillä on monipuolisia uutisointitapoja?

Harjoituksen päätteeksi on hyvä muistuttaa, ettei tarkoitus ole kirjoittaa vain positiivisesta tai negatiivisesta näkökulmasta, vaan oleellista on kirjoittaminen monipuolisempia uutisointitapoja hyödyntäen ja läpinäkyvästi.

RAKENTAVAA JOURNALISMIA

Uutiset ovat pääosin negatiivisia. On sotaa, rikoksia ja väärinkäytöksiä. Masentavaa. Mutta silti maailmalla menee koko ajan paremmin monilla mittareilla: ihmiset esimerkiksi elävät pidempään ja rikollisuus vähenee. Ihmiset eivät ehkä huomaa sitä, koska uutiset vääristävät kuvaamme maailmasta.

Tämä havainto sai tanskalaisen toimittajan Ulrik Haagerupin perustamaan rakentavan journalismin instituutin. Instituutissa on oltu huolissaan siitä, että ihmiset tulevat negatiivisista uutisista niin toivottomiksi, etteivät he enää jaksa seurata uutisia ollenkaan.

Rakentavan journalismin ei tarvitse olla positiivista, vaan ajatus on siinä, että tarjotaan ratkaisuja. Kriittisessäkin jutussa tulisi olla jotain tulevaisuuteen katsovaa ja ratkaisuja antavaa. Eli ei sanota, että tässä on tämä ongelma, vaan kerrotaan, mitä sille voidaan tehdä tai ehkä on jo tehty. Suomalaisessa mediassa tällaista näkee, mutta ei aina.

Esa Salminen, Viestintä ja kehitys -säätiön viestinnän asiantuntija

Voitte

*katsoa myös
infoboksin yhteydessä
Vimeosta Constructive
Institutin videon "A Global
Call for Responsible
Journalism".¹⁷
[Linkki](#)*

Kolme uutista

Harjoituksen tavoitteet:

- Pohtia, kenen ääni ja näkökulma esiintyy uutisissa.
- Ymmärtää median suhdetta mielikuvien muodostumiseen.
- Oivaltaa, että mediateksti tai sen jakaminen on aina jonkin tahon valintojen tulos, eikä kerro kaikkea.

Kesto: 40 min

Ryhmäkoko: 4 hengen pienryhmissä

Tarvikkeet:

- Liite 11, s. 66: *Syrjän Sanomat* ja liite 12, s. 67: *Keskustelunpoikasta*
- Liite 13, s. 68: *Nuoret ovat tärkeä osa Guatemalaa* toiseen vaiheeseen
- Kirjoitusvälineet

Aluksi keskustellaan koko ryhmän kanssa:

- Mistä löydät uutisia?
- Mikä mielestäsi on uutinen?
- Onko uutisointi Suomessa luotettavaa?
- Miten käsittelet kansainvälisiä lähteitä?

Tämän jälkeen ohjaaja jakaa ryhmille kaksi liitettä: *Syrjän Sanomat* ja *Keskustelunpoikasta*. Ryhmästä puolet lukee toisen teksteistä ja puolet toisen. Lukemisen jälkeen kerrotaan toisille, mistä tekstissä oli kyse ja pohditaan yhdessä:

- Millainen mielikuva kummankin tekstin perusteella syntyy aiheesta?
- Kenen ääni kuului, kenen näkökulmasta tapahtumia tarkasteltiin?
- Miksi on tärkeää kiinnittää huomiota siihen, kenen äänellä asioista kerrotaan?
- Onko tekstien kertojilla ennakkoluuloja? Miten näitä ennakkoluuloja voisi purkaa?
- Miksi on tärkeää oppia tunnistamaan ja purkamaan ennakkoluuloja?
- Onko sosiaalinen media mielestänne vaikuttanut uutisointiin? Miten?

Käydään ajatukset yhdessä läpi. Ohjaaja voi keskustelun yhteydessä vielä kysyä, tunnistivatko oppilaat teksteissä olevan ironian. Ohjaaja voi kertoa myös, että molemmat tekstit olivat kuvitteellisia tekstejä. Yhdessä voidaan pohtia, oliko niissä kuitenkin totuudensiemen?

Tämän jälkeen opettaja lukee ääneen tai ryhmäläiset lukevat taululle heijastettuna liitteenä olevan tekstin *Nuoret ovat tärkeä osa Guatemalaa*. Pohditaan yhdessä:

- Millä tavalla tapahtumista on kerrottu tässä tekstissä?
- Kenen ääni kuuluu, kenen näkökulmasta tapahtumia tarkastellaan?
- Mitä ajatuksia teksti herätti?

Lopuksi on hyvä pohtia yhdessä, miksi sillä on merkitystä, kenen ääni ja näkökulma jutuissa tai uutisissa kuuluu.

Kehitysmaista on helppo kertoa ikäviä uutisia

Teija Laakso, Maailma.net- uutissivuston päätoimittaja

Kolme miljoonaa syyrialaislasta ei pääse kouluun. Iranissa ihmisoikeuksia puolustanut aktivisti on saanut kymmenien vuosien tuomion. Kongossa on hyökätty ebolahoitokeskukseen.

Aloitin työpäiväni usein silmäilemällä kansainvälisten uutistoimistojen otsikoita sekä YK:n ja avustusjärjestöjen tiedotteita. Yleensä ne kertovat yllä olevan kaltaisista asioista: konflikteista, luonnonkatastrofeista tai epäoikeudenmukaisuudesta yleensä.

Maailman pahuudesta ei ole mukava kirjoittaa. Toimittajalle on kuitenkin itsestään selvää, että kielteisistä asioista on pakko uutisoida, sillä yksi median perustehtävistä on tuoda esiin yhteiskunnallisia epäkohtia.

Ongelmana on, että kehitysmaista ei juuri muuta kerrota. Köyhyys on puolittunut alle 30 vuodessa, äitiys- ja lapsikuolleisuus on viime vuosina vähentynyt ja kehitysmaat kurovat jatkuvasti umpeen kuilua teknologisessa kehityksessä. Näistä asioista media kertoo kuitenkin vain harvoin.

Siihen on monta syytä. Median toimintaan kuuluu, että uutinen tehdään silloin, kun maailmassa tapahtuu jotakin yllättävää ja tavallisuudesta poikkeavaa. Usein ne asiat ovat kielteisiä.

On myös paljon helpompaa kertoa yksittäisestä kielteisestä tapahtumasta kuin ryhtyä penkomaan sitä, miten ongelmia oikeastaan on ratkaistu. Köyhyys ei puolittunut yhdessä yössä, vaan siihen meni vuosikymmeniä ja siihen vaikutti monta eri asiaa. Toimittajilla on yleensä kiire, ja silloin on helpompaa tehdä juttu vaikkapa terrori-iskusta kuin pienistä myönteisistä edistysaskeleista jossakin kaukana.

Kielteisiä uutisia tehdään myös siksi, että niiden arvellaan kiinnostavan lukijoita. Tutkimusten mukaan ihmiset kiinnittävät kielteisiin uutisiin enemmän huomiota. Se johtuu siitä, että ihminen tarkkailee luonnostaan uhkia, joita torjua.

Media kertoo toki myös rikkaista maista kielteisiä uutisia, mutta niiden vastapainoksi nähdään myönteisiä ja neutraaleja uutisia. Meille kerrotaan esimerkiksi Yhdysvaltain poliisiväkivallasta mutta myös Oscar-palkinnoista. Kehitysmaista taas kerrotaan harvemmin myönteisiä tai neutraaleja uutisia. Niille ei riitä tilaa, sillä yleisöä kiinnostavat enemmän sellaiset asiat, joista he jo tietävät jotain ja jotka sijaitsevat heitä lähellä.

Siksi kuulemme uutisia Nigerian ääriiike Boko Haramista mutta emme esimerkiksi maan elokuvateollisuudesta, vaikka se kuuluu maailman suurimpiin.

Vääristyneen uutisoinnin seuraukset voivat olla vakavat. Koska lukijat eivät muutenkaan tiedä kehitysmaista kovin paljon, yhdellä jutulla voi olla paljon merkitystä mielikuviemme kannalta. Pahimmillaan ongelmakeskeinen uutisointi voi vahvistaa jo siirtomaa-ajoilta periytyvää mielikuvaa, jonka mukaan kehitysmaiden asukkaat ovat passiivisia avuntarvitsijoita, jotka eivät osaa hoitaa asioitaan itse.

Tutkimusten mukaan kielteisille uutisille altistuminen myös johtaa usein avuttomuuden tunteisiin. Se on vaarallista, sillä jos ihmiset alkavat uutisten perusteella pitää maailmaa niin synkkänä paikkana, ettei sitä kannata yrittääkään muuttaa, maailman parantaminen muuttuu entistä vaikeammaksi.

Siksi kehitysmaita käsittelevissä uutisissa pitäisi tuoda enemmän esiin myönteistä kehitystä, ratkaisuja ja asioiden taustoja. Viime aikoina sitä onkin tehty eri medioissa yhä enemmän.

Vielä on silti paljon matkaa siihen, että näkisimme kehitysmaista enemmän ihan tavallisia uutisia: juttuja vaikkapa Kenian teknologiateollisuuden kehityksestä, Intian vihreän energian buumista tai nigerialaisista elokuvatahdista.

Tekstin
voi lukea ääneen
oppilaille ja pohtia sen
jälkeen mm. seuraavia seikkoja:

- Mistä luet yleensä uutisia? Miksi?
- Millaisia uutisia haluaisit lukea?
- Oletko samaa vai eri mieltä kirjoittajan kanssa? Miksi?
- Miksi joistain maista uutisoidaan yksipuolisesti?
- Miten uutisoinnin tyyliä voisi muuttaa?

Tekstin
yhteydessä voi
lukea myös infoboksin
Kehitysmaa-termistä
sivulta 19.

Länsikeskeisen maailmankuvan kriittisestä tarkastelusta

Karim Maïche, väitöstutkija, Tampereen yliopisto

Uutisissa, asiantuntijalausunnoissa ja muissa vastaavissa poliittisissa puheenvuoroissa puhutaan toistuvasti ”lännestä”, ”länsimaista” ja ”länsimaisesta kulttuurista”. Maailmaa ja kulttuuria hahmotetaan maantieteeseen viittaavan länsikäsitteen kautta, keskusteltiin sitten kulttuurista, historiasta, taiteesta, tieteestä tai arvoista. Samalla ihmisryhmistä tehdään melko pitkälle meneviä johtopäätöksiä ulkoisten ominaisuuksien perusteella länsikeskeisin oletuksin.

Mitä ”lännellä” tai ”länsimaisuudella” sitten tarkoitetaan? Arkipuheessa ”länsi” edustaa usein poliittista toimijaa (Nato-maat, Yhdysvallat, EU) suhteessa joihinkin muihin (kuten Venäjä, arabimaat, Kiina). ”Länsimaisella kulttuurilla” taas pyritään kuvaamaan Euroopan ja Yhdysvaltojen kulttuuria, elämäntapaa tai kulttuurihistoriaa. Nämä megaidentiteetit pitävät sisällään oletuksia humaaneista arvoista: vapaus, tasa-arvo, oikeudenmukaisuus, rationaalisuus, individualismi, modernismi, markkinatalous, demokratia ja kehitys. Näiden arvo-oletusten katsotaan juontavan juurensa Euroopan historiasta, joihin liitetään antiikin Kreikka ja judeo-kristillinen perintö. Antiikin Kreikan historia on vähintäänkin yhtä paljon Välimeren (myös Pohjois-Afrikan, Lähi-idän, Keski-Aasian ja Saharan eteläpuoleisen Afrikan) kuin Euroopan historiaa. Nykyään myös Suomi liitetään ”länteen”, vaikka pohjoisen alueen merkitys Välimeren kulttuurihistoriassa on luonnollisesti melko vähäinen. Samalla unohdetaan helposti, että Suomi on saanut vaikutteita myös ”idästä” ja omaa ainutlaatuisen kulttuurimosaiikin.

Kriittisesti tarkasteltuna lännen todellisuus pohja, paitsi olemassa olevana narratona, on huterilla kantamilla. Voidaan kysyä, missä pitää seistä, jos haluaa seistä lännessä pyöriällä maapallolla? Miksi Japania pidetään usein länsimaana, Itä-Eurooppaa ei? Kuinka normatiiviset arvot (vapaus, tasa-arvo, demokratia) heijastelevat kolonialismia, maailman sotia, holokaustia tai orjakauppaa? Syntyikö antiikin Kreikan historia kulttuurisessa tyhjiössä? Vaikka lännen kaltaisten yleistysten kautta saattaa olla kätevää kuvata kansainvälisen politiikan jakolinjoja, tulisi vakavasti pohtia minkälaisia identiteettejä, maailman historioita tai monimuotoisuuksia, kyseiset poliittiset yleistyksiset sulkevat ulkopuolelle.

Opetuksen kannalta kaikki historia on tärkeää ja merkityksellistä. Oppilaiden identiteetin kehittymisen kannalta on keskeistä saada kaikkien tarinoita ja näkökulmia mukaan. Kun opetuksessa ja oppikirjoissa suljetaan osa näkökulmista ja kertomuksista pois, osa oppilaista kokee väkisin jäävänsä ulkopuolelle. Nuori saattaa tulla kriittiseksi kaikkea kuulemaansa kohtaan, kun hänen omaa kokemusmaailmaansa ei oteta huomioon. Tällaiset tilanteet ja ulkopuolisuuden kokemukset vältettäisiin pienillä teoilla, jättämällä pois keinotekoinen vastakkainasettelu ”lännen ja muun maailman” välillä.

Tarkoitus ei ole kieltää tiettyjä asioita, kuten länsikäsitteellä puhumista, vaan tunnistaa valta-asetelmia, myyttejä ja oletuksia arvoista, joita länsi-puhe tuottaa ja ylläpitää. Länsi on käsitteenä iskostunut ajattelutapaamme ja vaikuttaa kykyymme ymmärtää ja tulkita maailmaa. Sillä on keskeinen rooli keskusteltaessa maahanmuutosta, rasismista, uskonnosta, kulttuurista, historiasta ja nykypäivästä. Kenellä on valta määritellä universaalit arvot? Yleisen historian tuntemisen puute aiheuttaa epätasa-arvoa, jota eksplisiittisesti pyrimme vähentämään. Nuoria tulisikin kannustaa ottamaan selvää asioista, myös Euroopan ja niin sanottujen ”länsimaiden” ulkopuolelta, koko maailman historiaa tasa-arvoistaen.

Nykyinen Eurooppa-keskeinen kertomus lännen historiallisesta kehityksestä antaa yleistäen ymmärtää, että eurooppalainen ihminen on keksinyt kaiken hyvän jaloine motivoineen ja hallinnut ikuisesti maailmaa viisaasti ja oikeudenmukaisesti. Karkeasti ottaen läntisen ihmisyyden oletetaan toimivan muita paremmin myös jatkossa. Kuinka oletettuja ”toisia” on mahdollista arvostaa ja kunnioittaa länsimaisen omakuvan pohjalta sekä samalla opettaa lapsille ja nuorille, että rasismia tulee vastustaa sen kaikissa muodoissa? EU:n ja Yhdysvaltojen ulkopuolella elävät eivät tule hyväksymään yliverlaisen lännen asetelmaa, vaikka rotujen sijaan puhuttaisiinkin kulttuurisista eroista. Tie avoimeen vuorovaikutukseen ja ilmapiiriin syntymiseen vaatii epätasa-arvoisten historiallisten myyttien purkamista. Vain sitä kautta mahdollistetaan uusien tulokkaiden pääsy rakentamaan Suomea täysvaltaisina yhteiskunnan jäseninä.

Toivoa ja toimintaa

Tämä kappale ja sen oppituntiharjoitukset käsittelevät globaalia vastuuta ja aktiivista maailmankansalaisuutta. Kappaleessa pohditaan negatiivisten uutisten vaikutusta toimintaan ja positiivisten esimerkkien luomaa toivoa. Harjoitusten kautta tutkitaan mediasisältöjen vaikutusta toimijuuteen ja kannustetaan nuoria toimimaan aktiivisina maailmankansalaisina.

Toivoa ja toimintaa

Toisinaan uutisia ja muuta mediasisältöä lukiessa voi tuntua, että maailmassa on kovin vähän hyviä tapahtumia tai edistysaskeleita. Kysyttäessä maailmantilasta, ihmiset lähes poikkeuksetta vastaavat maailmantilan olevan negatiivisempi kuin se todellisuudessa onkaan. Itseasiassa maailmassa on kuitenkin tapahtunut ja tapahtuu jatkuvasti myös paljon hyvää ja olemme saaneet monta viheliäistä haastetta kuriin.¹⁸

Tuleeko oppilaille mieleen, mitä erilaisia edistysaskeleita maailmassa on vuosien saatossa tapahtunut? Jos näemme vain kohuja väkivaltaisuuksista ja yhteiskunnallisista ongelmista, rohkaiseeko se toimintaan?

Jatkuva negatiivisten uutisten näkeminen voi luoda toivottomuutta ja passivoitumista. Vuoden 2016 nuorisobarometrissa vain 25 % vastaajista suhtautui maailman tulevaisuuteen optimisesti. Vielä muutama vuosi aiemmin optimistisesti ajattelevia oli joka kolmas. Saman suuntaisia tuloksia oli myös vuoden 2018 barometrissä. Nuoria huolesti globaalit maailman tulevaisuus.¹⁹ Jatkuvalla negatiivisten asioiden päivittelyllä voi olla tähän vaikutusta. Tämä ei kuitenkaan tarkoita, etteikö katastrofeista tai epäkohdista voisi ja pitäisi kertoa, niin mediassa kuin koulussakin. Koulussa on syytä käsitellä suuria ja vaikeita ilmiöitä, joihin meillä ei ole antaa yhtä oikeaa vastausta. On myös tärkeää ohjata oppilaiden huomiota monimutkaisten ilmiöiden juurisyihin ja tuotava esiin positiivisia esimerkkejä muutoksesta. Siten luodaan myös uskoa tulevaan ja näytetään esimerkkejä aktiivisesta toiminnasta.²⁰

Ovatko oppilaat nähneet esimerkkejä aktiivisesta toimijuudesta suurten ilmiöiden (kuten ilmastonmuutos) uutisoinnissa?

Oleellista on siis tuoda esille se, mitä voimme tehdä ja miten. YK:n Kestävän kehityksen tavoiteohjelma (Agenda 2030) tähtää yhdenvertaisempaan maailmaan ja tavoitteiden toteutumiseksi tarvitsemme kaikkien aktiivista toimijuutta. Aktiivinen maailmankansalaisuus ei ole mitään ylevää, vaan tarkoittaa käytännössä yksittäisen ihmisen halua vaikuttaa ja tämän myötä toimia aktiivisesti saavuttaakseen muutosta. Hyvä lähtökohta on kriittisen ajattelun harjoittelu, monipuolisten näkökulmien tulkitseminen ja mahdollisuus harjoitella toimijuutta omassa lähipiirissä.

Millaisiksi oppilaat kokevat vaikuttamismahdollisuutensa? Mitä tukea he kaipaavat aikuisilta?

Nuoret ovat jo nyt osoittaneet mahtavaa muutosvoimaa ja voivat vaikuttaa lukuisin eri keinoin. Media avaa yhden portin nuorten vaikuttamiselle. Nuoret tuottavat nyt ja tulevaisuudessa myös suuren määrän erilaista mediasisältöä, millaista sisältö voisi olla? Millainen maailma ja sen mediasisällöt ovat vuonna 2030? Niin mediassa, koulumaailmassa kuin arjessa ylipäätään lapset ja nuoret tarvitsevat esimerkkejä, miten jo toimitaan yhdenvertaisen maailman eteen ja mitä voidaan yhdessä tehdä. Toivon ylläpitämiseksi ongelmia tulee käsitellä niin, että tulevaisuus näyttää lapsille ja nuorille toiveikkaalta; haasteisiin on mahdollista vaikuttaa.

Tuomalla toivoa ja toimintaa esille, haastamme nuoria tarkastelemaan omaa vastuutaan yhteisestä maailmastamme: miten minä olen osa tätä kaikkea ja miten voin osallistua ja vaikuttaa?

Seurausten ketju

Harjoitukset tavoitteet:

- Ymmärtää nuorten hyvinvointiin, hyvään elämään ja kestävän kehityksen tavoitteiden toteutumiseen vaikuttavia syy-seuraussuhteita ja ratkaisukeinoja.
- Pohtia konkreettisia keinoja edistää kestävästä kehitystä.
- Harjoitella syy-seurausajattelua ja ratkaisukeinojen tunnistamista.

Kesto: 45 min

Ryhmäkoko: 4–5 hengen pienryhmät

Tarvikkeet:

- Liite 14, s. 69: *Seurausten ketju* -kaavio tulostettuna jokaiselle pienryhmälle
- Liite 15, s. 70: *Mitä jos? -lauseet*
- Eri värisiä kyniä

Harjoituksessa on A-, B- ja C-osat.

Mikäli YK:n kestävän kehityksen tavoitteet (Agenda 2030) eivät ole osallistujille entuudestaan tutut, voitte tutustua niihin tarkemmin ennen harjoitusta sivun 15 infoboksista tai Agenda 2030 -bingon avulla.

A-osa:

Osallistujat jaetaan 4–5 hengen pienryhmiin. Aluksi kaikki laittavat silmät kiinni ja kuuntelevat rauhassa. Ohjaaja lukee alla olevat viisi YK:n kestävän kehityksen tavoitteisiin ja nuorten elämään liittyvää ”Mitä jos?” -lausetta rauhallisesti ääneen. Osallistujat voivat keskittyä ainoastaan kuuntelemaan ja antaa lauseista heräävien ajatusten virrata vapaasti omassa mielessä.

1. HYVÄ KOULUTUS ”Mitä jos jokaisella maailman nuorella olisi mahdollisuus käydä koulua ja opiskella elämässä tarvittavia tietoja ja taitoja?”
2. ERIARVOISUUDEN VÄHENTÄMINEN ”Mitä jos kaikilla nuorilla olisi yhtä hyvät lähtökohdat elämään, eikä ketään syrjittäisi tai kiusattaisi taustansa, identiteettinsä tai ominaisuuksiensa perusteella?”
3. RAUHA JA OIKEUDENMUKAISUUS ”Mitä jos maailmassa ei olisi enää sotia ja väkivaltaa, vaan kaikki saisivat elää rauhassa ja turvassa?”
4. TERVEYTTÄ JA HYVINVOINTIA ”Mitä jos jokainen masennuksesta tai syrjäytymisestä kärsivä nuori saisi ajoissa tarvitsemaansa apua?”
5. SUKUPUOLTEN TASA-ARVO ”Mitä jos kaikki saisivat olla rauhassa sellaisia kuin ovat, ja kaikkia kohdeltaisiin samanarvoisesti riippumatta siitä, mitä sukupuolta he ovat?”

Ohjaaja pyytää kaikkia avaamaan silmänsä ja kertoo, että seuraavaksi lähdetään tarkastelemaan tarkemmin näitä viittä kestävän kehityksen tavoitetta. Ryhmien tehtävänä on pohtia, mitä seuraa näiden tavoitteiden toteutumisesta sekä siitä, jos nämä tavoitteet eivät toteudu.

Seurausten ketju on alkuperäisesti Rauhankoulun ”Vaikutusten virta” -harjoitus. Lähteenä on käytetty myös FEE Suomen Oma vaikuttamisprojekti -harjoituskokonaisuutta.

B-osa:

Ohjaaja esittelee Seurausten ketju -kaavion (liite 14). Kaavion tutustutaan harjoittelemalla yksi seurausten ketju yhdessä:

- Kaavion keskelle kirjoitetaan esimerkkitaivoite, jota tarkastellaan: *PUHDAS VESI JA SANITAATIO*.
- Tavoitteen toiselle puolelle hahmotellaan positiivisten seurausten ketjua: Mitä jos tämä tavoite toteutuisi?
- Tavoitteen toiselle puolelle hahmotellaan negatiivisten seurausten ketjua: Mitä jos tavoite ei toteutuisi?
- Pohditaan, mikä asia johtaa mihinkin ja keksitään niin monta seurausta kuin mahdollista.

C-osa:

Ohjaaja jakaa ryhmille omat kaaviot ja sattumanvaraisesti yhden Mitä jos? -lauseen (liite 15).

- Ryhmät tekevät *oman seurausten ketjunsä* saamastaan aiheesta.
- Aikaa käytetään noin 15 minuuttia.
- Kun ketjut ovat valmiina, ryhmät listaavat vielä *keinoja*, joilla voitaisiin saada aikaan positiivisia seurausten ketjuja.
- Keinot voivat olla arkisia, jokaiselle mahdollisia keinoja tai tulevaisuuden keksintöjä ja innovaatioita!
- Keinot voivat olla myös toimia, joita poliitikkojen tai aikuisten pitäisi toteuttaa. Tässä kohtaa ei tarvitse tietää, kuinka asia oikeasti toteutettaisiin, vaan ideoida luovasti!

Kun ryhmät ovat valmiina, kaikki esittelevät lyhyesti seurausten ketjunsä ja keinot, joita he keksivät. Lopuksi keskustellaan yhdessä. Kiinnittäkää huomiota erityisesti positiivisiin seurausten ketjuihin ja ratkaisukeinoihin:

- Minkälaiset tekijät johtivat negatiivisten ketjujen muodostumiseen?
- Minkälaisia positiivisia vaikutuksia tavoitteiden toteutumisella on nuorten hyvinvoinnin ja hyvän tulevaisuuden näkökulmasta? Minkälaisia positiivisia ketjuja saitte aikaan?
- Mitä keinoja keksitte positiivisten seurausten edistämiseksi?
- Miksi kestävän kehityksen toteutuminen on mielestänne tärkeää? Miten voimme itse vaikuttaa siihen, että nämä tavoitteet toteutuvat?
- Mitä sinä voisit tehdä jonkin positiivisen seurauksen edistämiseksi?

Vaihtoehtoisesti

harjoituksessa voidaan kaavion sijaan suunnitella ja toteuttaa myös podcast-pohdinta. Jokainen ryhmä äänittää oman podcastin, jossa he pohtivat kaavion tavoin, mitä eri seurauksia voi tulla. Tämän lisäksi podcastissa voidaan miettiä, mitä voidaan tehdä positiivisten seurausten edistämiseksi.

Harjoituksen

voi toteuttaa myös draaman kautta toiminnallisesti. Tällöin ketjujen piirtämisen tai kirjoittamisen sijaan ryhmät näyttävät Mitä jos? -ketjunsä, ja toteuttamistapoja ideoidessa niitä voidaan lähestyä joko pantomiimin tai lyhyiden näytelmien kautta.

Juttuja yhdessä

Harjoituksen tavoitteet:

- Käyttää, tulkita ja jäsentää erilaisia tietolähteitä.
- Pohtia, miten tekstejä voisi monipuolistaa.
- Tuottaa uutta tekstiä yhdessä.

Kesto: 40–60 min

Ryhmäkoko: Pareittain

Tarvikkeet:

- Mobiililaitte tai tietokone
- Kirjoitusvälineet
- Liite 16, s. 71: Esa Salmisen teksti *Suomalainen ja irakilainen toimittaja voivat tehdä parempia juttuja yhdessä*

Oppilaat ovat pareittain, mutta tekevät ensin töitä itsenäisesti. Jokainen oppilas saa tehtäväkseen kirjoittaa lyhyen jutun otsikolla ”Millaista on olla nuori Suomessa”. Pareista toinen käyttää juttua varten tietolähteenään ainoastaan muutaman somevaikuttajan videoita tai tekstejä. Näiden silmäilyn pohjalta hän kirjoittaa lyhyen jutun suomalaisnuorten elämästä.

Toinen parista käyttää tietolähteenään nuorisobarometriä osoitteessa: <https://tietoanuorista.fi/nuorisobarometri> Ainoastaan tämän lähteen avulla hän kirjoittaa oman lyhyen juttunsa. Tiedonhakuosio voidaan antaa myös ennakkotehtävänä läksyksi, jolloin itse kirjoittamiseen jää enemmän aikaa tunnilla.

Kun molemmat ovat kirjoittaneet juttunsa, vertaillaan parin kanssa: Millainen juttu syntyi vain käyttämällä yhtä tiettyä tietolähdettä? Millainen mielikuva juttujen kautta muodostui suomalaisnuorista?

Tämän jälkeen opettaja voi lukea ääneen liitteenä olevan Esa Salmisen tekstin *Suomalainen ja irakilainen toimittaja voivat tehdä parempia juttuja yhdessä*.

Lopuksi tehdään pareittain yhdessä uusi yhteinen juttu samalla otsikolla. Tällä kertaa juttua varten voidaan etsiä tietoa myös muista lähteistä ja keskustella parin kanssa valinnoista ja eri näkökulmista.

Parit voivat esitellä juttunsa muulle ryhmälle tai jutut voidaan laittaa esille seinälle. Lopuksi keskustellaan yhdessä:

- Oliko erilaista työskennellä yksin ja yhdessä? Muuttuivatko jutut?
- Mitä hyötyjä paritoimittajuudesta voi olla?
- Mitä haittaa voi olla, jos muodostamme mielikuvan vain yhden lähteen kautta?
- Miksi on tärkeää oppia tunnistamaan, kenen näkökulmasta juttu on kirjoitettu?

Katsokaa

TED:stä Chimamanda Adichien ”The danger of a single story” -videosta esimerkiksi ensimmäiset kuusi minuuttia (videon alakulman valikosta saatte suomenkieliset tekstitykset).²¹

[Linkki](#)

Harjoitusta

voi jatkaa vielä syvemmälle soveltaen:

Mietitään esimerkiksi, miten juttujen tyyli voi olla erilainen, riippuen julkaisupaikasta (sanomalehti, aikakauslehti, blogiteksti, video somessa...)

Pohditaan yhdessä, mitä epäkohtia jutuista nousi nuorten elämästä Suomessa?

Ilmastoteosta uutiseksi – osa 1

Harjoituksen tavoitteet:

- Tutustua siihen, miten toimijuudesta uutisoidaan.
- Tuoda tekijöitä ja onnistumisia esille ongelmakeskeisten uutisten sijaan.
- Saada oppilaat huomaamaan, että uutisoidut onnistumiset motivoivat itseäkin toimimaan ilmastonmuutoksen hidastamiseksi.

Kesto: noin 30 min

Ryhmäkoko: 3–4 hengen pienryhmissä

Tarvikkeet:

- Eri sanomalehtiä tai uutisia muussa muodossa
- Paperia ja kyniä (ellei toteuteta digitaalisesti)

Oppilaat voi jakaa ryhmiin esimerkiksi arpomalla sanomalehtien nimien mukaan. Ryhmän koosta riippuen noin 3–4 hengen ryhmät riittävät.

Oppilaille jaetaan sanomalehti kuluneen viikon ajalta. Mieluiten samaa lehteä vain yksi kappale, jotta voidaan tutustua eri lehtiin ja eri tapoihin rakentaa uutisia. Harjoituksessa voidaan käyttää myös sähköisiä uutislähteitä. Tällöin ryhmät voi jakaa eri uutissivustojen tai verkkolehtien mukaan.

Tarkastelun kohteena on erilaiset ilmastoteot.

Oppilaat selaavat lehden läpi pienryhmässä ja tutkivat:

- Löytyykö uutisia, joissa kerrotaan **kuka tekee** (yksilö, valtio, yritys, yhteisö), ja **mitä tekee** hidastaakseen ilmaston lämpenemistä?

Oppilaat kirjaavat, millaisia uutisia löytävät aiheeseen liittyen, ja merkitsevät, mistä lehdestä ja miltä sivulta uutinen löytyi. Lisäksi tulee merkitä:

- Kuka on uutisessa näkyvä toimija? Onko kyseessä yksi tai useampi ihminen, jokin järjestö, vapaamuotoinen yhdistys, yritys tai valtio?
- Minkälaista toimijuutta uutisissa käsitellään?
- Mistäpäin maailmaa ilmastomuutosta käsitteleviä uutisia löytyy?

Ryhmä kirjoittaa havainnot muistiin, ja lopuksi jokainen ryhmä esittelee lehtensä ja siinä näkyneen ilmastoaiheisen uutisoinnin. Tarkoitus on kiinnittää huomiota siihen, uutisoidaanko ilmastonmuutokseen liittyvistä asioista yhtä paljon kuin voisi kuvitella. Oppilaat kenties huomaavat, etteivät ilmastoasiat nouse etusivun uutisiksi ainakaan positiivisessa mielessä. Harjoituksen kannalta yhtä tärkeä havainto kuin se, mitä uutisia löytyy, on, jos jonkin ryhmän lehdestä ei löydy yhtäkään uutista aiheesta.

Harjoituksessa

voi vaihtoehtoisesti tutkia, löytyykö sosiaalisesta mediasta esimerkkejä ilmastoteoista? Osa voi katsoa YouTubeista videoita, osa kuunnella podcasteja, osa selata Instagramia. Tuleeko esille sisältöä, jossa esitellään konkreettisesti, mitä joku taho tekee ilmastonmuutoksen hidastamiseksi?

Ilmastoteosta uutiseksi – osa 2

Harjoituksen tavoitteet:

- Harjoitella tiedonhakua ja tuottaa itse kiinnostava uutinen.
- Saada oppilaat huomaamaan, että jo aikaansaadut onnistumiset motivoivat itseäkin toimimaan ilmastomuutoksen hidastamiseksi.
- Syventyä ilmastotekoihin.
- Tutustua aktiiviseen maailmankansalaisuuteen tiedottamisen kautta.

Kesto: 30–45 min

Ryhmäkoko: 2–3 hengen ryhmissä

Tarvikkeet:

- Tiedonhakuvälineet
- A3-paperia ja kyniä tai digitaalinen toteutustapa

Harjoitus toimii itsenäisesti tai voi olla jatkoa harjoituksen osalle 1. Ryhmän koosta riippuen noin 2–3 hengen ryhmät ovat sopivat.

Oppilaat ryhtyvät tutkimaan, millaisia ilmastotekoja eri toimijat ovat tehneet. Kyseessä voi olla valmis uutinen tai lyhyt juttu, maininta jollakin sivustolla tai somessa. Ryhmät tutkivat:

- Minkälaisia tekoja ilmaston lämpenemisen hidastamiseksi on jo tehty?
- Kuka on tehnyt? Onko kyseessä yksilö, yhteisö, valtio, järjestö, yritys?

Tutustuttuaan eri toimijoihin ja ilmastotekoihin kukin ryhmä valitsee yhden ilmastoteon tai toimijan. Kyseisestä toimijasta tai teosta tehdään **oma** kiinnostava ja kannustava uutinen julistekoos- sa. Asiasta jo olemassa olevat uutiset voivat olla jutun taustatukena. Ryhmä voi pohtia ennen kirjoittamista, mikä tekisi uutisesta mahdollisimman inspiroivan?

Oppilaita kannattaa kannustaa siitä näkökulmasta, mikä saisi heidät itsensä lukemaan uutisen ja toimimaan sen kannustamana. Tarkoitus on jo tapahtuneiden onnistumisen pohjalta luoda kiinnostava uutinen, joka levittää tietoa positiivisesta kehityksestä ja kestäväen kehityksen tavoitteiden etenemisestä. Oppilaiden tiedonhakua voi halutessaan avustaa erilaisilla hakusanoilla tai lähteillä.

Esimerkkejä hakusanoista: *ympäristö, ilmasto, ilmastomuutos, aktivisti, luonnonsuojelu, ympäristöaktivisti, suojelu, biodiversiteetti, kestävä kehitys, innovaatio, kierrätys, ilmastoaktivisti, ekoteko...*

Katsokaa

neuvot hyvän uutisjutun kirjoittamiseen Suomen YK-liiton oppaasta "Maailman parhaat uutiset".²² [Linkki](#)

Jos haluatte tehdä pidemmän projektin, voitte perustaa esimerkiksi Instagram-blogin, jossa aina yhdessä julkaisussa esitellään yksi innostava ilmastotoimija.

Voitte myös valita tahot, joihin otetaan yhteyttä ja haastatellaan. Näiden haastattelujen pohjalta luodaan uutiset kyseisistä toimijoista.

Vaikuttavaa runoräppiä Sambialta ja Suomesta

Harjoituksen tavoitteet:

- Tutustua sambialaisiin nuoriin.
- Tuottaa kantaaottavaa mediasisältöä nuorten omista haasteista.
- Harjoittaa itseilmaisua taidelähtöisin menetelmin.

Kesto: 45 min

Ryhmäkoko: 2–4 hengen pienryhmissä

Tarvikkeet:

- Taksvärkki ry:n Youtube-kanavalta *Birds of Change* -video²³ [Linkki](#)
- Kyniä ja paperia
- Liite 17, s. 72–73: eri sanoituksia heijastettuna

Aluksi katsotaan yhdessä sambialaisten nuorten *Birds of Change* -video (videon alakulman valikosta saa suomenkielisen tekstityksen). Videon katsomisen jälkeen pohditaan yhdessä:

- Mitä ajatuksia videosta herää?
- Mitä tarkoittaa runoräppi?
- Mihin epäkohtiin nämä sambialaiset nuoret ottavat kantaa?
- Kenelle he osoittavat sanansa? Mihin he esityksellä pyrkivät?
- Mihin sinä haluaisit vaikuttaa? Miten nuoret saisivat äänensä kuuluviin?

Kerätään yhteisesti esimerkiksi taululle kirjoittaen tai suullisesti keskustellen asioita, joihin nuoret haluaisivat itse ottaa kantaa. Ohjaaja voi lukea keskustelun jälkeen infoboksin Taksvärkki ry:n sambialaisesta kumppanijärjestöstä.

Tämän jälkeen tutustutaan joko yhteisesti liitteenä oleviin sanoituksiin tai vaihtoehtoisesti ohjaaja voi jakaa eri pienryhmille kullekin yhdet sanoitukset. Voidaan katsoa myös musiikkivideot YouTubesta tai kuunnella kappaleet. Tärkeää on kuitenkin ymmärtää sanojen merkitys ja sisältää niiden viesti.

- Yhteistä pohdintaa joko pienryhmissä tai koko ryhmän kesken:
- Mihin kyseisessä sanoituksessa, runossa tai biisissä otetaan kantaa?
- Millaisia mielipiteitä tuodaan esille?
- Kenet halutaan tällä sanoituksella tavoittaa?
- Keille sanat on suunnattu?

Oppilaat suunnittelevat pienryhmissä oman kantaaottavan runoräpin tai omia lyriikoita jostakin nuorten elämää koskettavasta teemasta. Runoräpille ei ole tarkkaa mitta tai muotoa, lyriikoiden loppusoinnut voivat rimmata tai olla rimmaamatta. Kyseessä voi olla runo, rap-lyriikka, aforismeja aiheesta. Tärkeintä on, että oma ääni ja mielipide kuuluvat!

BAREFEET THEATRE

Sambialainen järjestö Barefeet on Taksvärkki ry:n kumppanijärjestö, jonka nuorisoneuvostot tekevät töitä kadulla elävien ja työskentelevien lasten ja nuorten hyväksi. Nuorisoneuvostojen jäsenet vaikuttavat katulasten ja -nuorten oikeuksien ja tilanteen edistämiseen yhteiskunnassa. He mm. kouluttavat nuoria kadulla elämisen ja työskentelemisen vaa-roista ja esittävät kantaaottavia teatteri- ja runoräppi-esityksiä nuorten oikeuksiin ja hyvinvointiin liittyen.

YouTubesta

löytyy harjoitukseen sopiva Suhaiymah Manzoor-Khanin video "This Is Not A Humanizing Poem".²⁴
[Linkki](#)

Some-kampanja

Harjoituksen tavoitteet:

- Tutustua YK:n kestävän kehityksen tavoitteisiin.
- Tutustua somen tarjoamiin vaikutusmahdollisuuksiin erilaisten kampanjoiden kautta.
- Ideoida oma somekampanja ja ottaa kantaa.
- Kannustaa aktiiviseen maailmankansalaisuuteen.

Kesto: 60–75 min. Harjoituksen voi toteuttaa kahdessa osassa kahdella eri kerralla, tai molemmat osat samalla kertaa.

Ryhmäkoko: Neljän hengen ryhmissä

Tarvikkeet:

- Tiedonhakuvälineet (puhelin, tabletti, tietokone)
- Paperia ja kyniä

A-osa:

Aluksi tutustutaan jo olemassa oleviin some-kampanjoihin ja kartoitetaan, millä eri tavoilla voi kampanjoida ja vaikuttaa. Jaetaan sekalaiset ryhmät hashtag-tunnisteiden mukaan. Esimerkiksi #whomadeyourclothes, #vainihmisia, #eihymyilytä, #tahdon, #metoo, #kutsumua. Ohjaaja voi halutessaan myös etsiä kampanjoita yhdessä oppilaiden kanssa. Ryhmät tutustuvat heille arvottuun kampanjaan ja selvittävät:

- Mistä kampanjassa on kyse? Mikä on kampanjan teema tai aihepiiri?
- Milloin kampanja on toteutettu tai onko se yhä käynnissä?
- Ketkä ovat kampanjoineet? Miten kampanjaan on osallistuttu? (Kuvia, videoita, kirjoituksia jakamalla tms.?)
- Onko kyseessä pieni, paikallinen vai suurempi, maailmanlaajuinen kampanja?
- Missä kanavissa kampanjaa on toteutettu?
- Vaikuttiko kampanja ihmisten asenteisiin, ajatteluun tai toimintaan? Mitä vaikutuksia sillä on ollut?

Ryhmät tutustuvat kampanjoihinsa ja tekevät lyhyet muistiinpanot, jotta he pystyvät esittelemään kampanjan muille. Ajankäytöstä riippuen kukin kampanja voidaan esitellä joko koko luokalle tai kaksi pienryhmää yhdistäen. Tällöin jokainen kuulee vähintään kahdesta kampanjasta, ja yleisajatus hahmottuu.

Osaan A on hyvä varata aikaa noin 30 minuuttia.

B-osa:

Aluksi ohjaaja näyttää oppilaille Agenda 2030 -kuvakkeet (hae hakukoneella *Agenda 2030 kuvakkeet*) ja lukee s. 15 infoboksin YK:n kestävän kehityksen tavoitteista. Tämän jälkeen voidaan pohtia, liittyivätkö A-osan kampanjoiden teemat jotenkin Agenda 2030:n kestävän kehityksen tavoitteisiin? Mihin niistä?

Tämän jälkeen jakaudutaan neljän hengen ryhmiin. Tarkoituksena on luoda oma somekampanjaidea yhdestä Kestävän kehityksen tavoitteesta. Arvotaan, mikä ryhmä saa valita ensin kampanjaansa tavoitteen. Oppilaat luovat paperille tai sähköisesti suunnitelmapohjan, joka kertoo heidän kampanjansa pääkohdat. Ryhmien tulee kertoa:

- Miksi valitsemastanne tavoitteesta on tärkeä kampanjoida?
- Miten kampanja toteutetaan? Missä (some)kanavissa kampanjoidaan?
- Miten kampanjaan voi osallistua ja keiden siihen halutaan osallistuvan?
- Mikä on kampanjan #-tunniste?
- Millaisia kuvia, videoita? Mitä värejä? Millainen kampanja on visuaalisesti?
- Mikä on kampanjan tarkoitus, mihin pyritään?

Oman kampanjan ideoinnissa luovuuden saa päästää valloilleen, ja oppilaat voivat suunnitella mukaansatempaavan tavan vaikuttaa.

Harjoituksen lopuksi kampanjat esitellään muulle ryhmälle. Keskustellaan yhdessä:

- Oliko helppoa kehittää kampanjaidea?
- Mitä oppilaat ovat mieltä, toimisivatko kyseiset kampanjat?
- Millaisen muutoksen sosiaalisessa mediassa voi saada aikaiseksi?
- Mitä eri tapoja on käyttää sosiaalista mediaa vaikuttamiseen?

Luokka voi halutessaan myös ryhtyä toteuttamaan yhtä tai useampaa kampanjaa yhteisvoimin.

Maailma vuonna 2030

Harjoituksen tavoitteet:

- Tutustua kestäväen kehityksen tavoitteisiin.
- Pohtia kestäväen kehityksen edistysaskeleita käytännössä, omassa lähiympäristössä.
- Tutustua kamerakynän pedagogiikkaan.

Kesto: 30–45 min

Ryhmäkoko: 2–4 hengen ryhmissä

Tarvikkeet:

- Kuvausväline (älypuhelin, kamera, tabletti tms. taltiointiväline)

Aluksi tutustutaan YK:n kestäväen kehityksen tavoitteisiin esimerkiksi katsomalla YouTubesta Suomen UNICEF:n video *Maailman suurin oppitunti*, osa 1 ²⁵ [Linkki](#) tai tehdään bingoharjoitus sivulta 15.

Tämän jälkeen pohditaan yhdessä:

- Jos kaikki maailman ihmiset, yhteisöt, valtiot ja muut toimijat sitoutuvat kestäväen kehityksen tavoitteisiin **nyt**, ja kehitys on kaikin puolin kestävä, niin **miltä maailma näyttää vuonna 2030?**

Oppilaat listaavat pienryhmissä ajatuksia siitä, miltä maailma heidän mielestään tuolloin näyttää. Mietitään, mitä jo on tehty tai tehdään kestäväen kehityksen edistämiseksi. Kun on löydetty toimivia tapoja, tarkoituksena on kuvata video tai ottaa kuvasarja omasta lähiympäristöstä, jossa keskitytään omassa lähiympäristössä oleviin edistysaskeliin. Tarkoitus ei ole lavastaa tilanteita, vaan kuvata asioita, jotka ovat jo olemassa ja löytyvät sellaisenaan lähistöltä. Toimintaa, asioita, sosiaalista kanssakäymistä, joita kannattaa jatkaa.

Kun kuvatehtävät on saatu valmiiksi, katsotaan niitä yhdessä läpi. Pohditaan esimerkiksi:

- Löytyikö kuvauskohde helposti, vai oliko vaikea löytää kuvattavaa? Mistä tämä voisi johtua?
- Millaisia valintoja ryhmät tekivät kuvatessaan?
- Olisiko saman asian voinut kuvata eri tavalla? Miten?
- Millaisia näkökulmia löytyy samoihin tavoitteisiin eri ryhmiltä?
- Mitä kaikkea näiden tuotosten perusteella tehdään jo nyt kestäväen kehityksen eteen?
- Miten tulisi toimia, jotta maailma menisi tähän suuntaan?
- Mitä keinoja meillä on pitää parempaa huolta sekä planeetastamme että kaikista elävistä olennoista?

Harjoituksen lopuksi on tärkeää keskustella siitä, miten jokainen kuva on jonkun tekemä raja. Tässä harjoituksessa oppilaat tekevät itse havaintoja ja valintoja, joilla ohjaavat katsojan huomiota. Kuva on aina vain jäljennös jostakin todellisesta, ja sen rajaaminen on yksi keskeisimpiä tapoja tuoda haluttu näkökulma esille. Näkökulma ei aina ole tietoinen tai tarkkaan harkittu, mutta kaikki kameran asettelusta ja kuvassa näkyvistä elementeistä lähtien rakentavat tekijänsä näkökulmaa.

Harjoitus on ideoitu yhteistyössä mediapedagogi Ismo Kiesiläisen kanssa.

KAMERAKYNÄN PEDAGOGIIKKA

Kamerakynän pedagogiikassa ohjaaja antaa oppilaille valo- tai videokuvaustehtävän. Oppilaat tekevät tehtävän yksin, pareittain tai ryhmissä. Tämän jälkeen kuvat tai videot katsotaan ja niistä keskustellaan yhteisesti. Kuvaustehtävien tarkoituksena on ohjata oppilaiden oppimista. Kamera toimii ajattelun ja oppimisen välineenä: sen avulla havainnoidaan ja tutkitaan ympäristöä, tuotetaan ja välitetään tietoa sekä harjoitellaan itseilmaisua ja vuorovaikutusta. Kamerakynän pedagogiikkaan ei tarvitse erillistä sovellusta erityisiä digitaatioita. Kännköiden ja tablettien kamerat riittävät työskentelyyn hyvin. (www.kamerakyna.fi)

Asiantuntijoiden mietteitä oppilaiden maailmankuvan avartamisesta

NUOREN kanssa voi harjoitella kriittistä medialukutaitoa, tarjota erilaisia esimerkkejä ja pyrkiä dialogisuuteen ja empatian lisäämiseen.

KUN KAIPAA lisätietoa opetukseensa ja uusia lähteitä, usein unohdetaan perusjutut kuten OPS ja oppimateriaalit. Tarkempaa ja syvällisempää tietoa tarvittaessa järjestöjen materiaalit ovat oiva apu.

TERVEISENI oppilaille: "Olet arvokas ja tärkeä. Muista katsoa myös sivuille, että näet mahdollisimman monia näkökulmia. Pyri dialogiin erilaisten ihmisten kanssa."

-Hannele Cantell, dosentti, opettajankouluttaja, Helsingin yliopisto

OPETUKSESSA olisi tärkeää tuoda esille yhteyksiä, joita joillakin Suomesta kaukaisilla asioilla voi meille olla: esim. kolonialismi mielletään usein joksikin etäiseksi, mutta Suomen rooli tulisi tuoda esiin ilman syyllistämistä. Tämä voi auttaa havainnollistamaan maailmaa sekä Suomen asemaa, ja näiden kautta myös omaa roolia.

VINKKEJÄ: Historioitsijat ilman rajoja on julkaissut selvityksen kolonialismista ja opetuksesta.

-Teivo Teivainen, maailmanpolitiikan professori

OPETUKSESSA olisi tärkeää tuoda esiin monipuolisesti tietoa, jota on tuotettu muualla länsimaisen kaanonin ulkopuolella ja esitellä sitä tasavertaisesti. Niin löytyy uusia näkökulmia tuttuihin historian vaiheisiin ja aatteisiin. On myös hyödyllistä pohtia löytöretkien ajan ja kolonialismin vaikutuksia Eurooppaan eikä vain siirtomaihin: mikä motivoi löytöretkeilyyn, miten kolonialismi on vaikuttanut Euroopan historiaan ja eurooppalaisiin aatteisiin?

KOLONIALISMIA Euroopan vaurastuttajana voi lähestyä esimerkiksi sitäkin kautta, että Suomessakin oli siirtomaatavara-kauppoja, joissa myytiin kahvia, kaakaota ja muita usein pakko- tai orjatyöllä siirtomaissa tuotettuja tuotteita. Tätä kautta voi myös nostaa keskusteluun asetelman jatkumot.

TERVEISENI oppilaille: Kannattaa pyrkiä tunnistamaan ja purkamaan omia ennakkokäsityksiään. On tärkeää olla sekä kriittinen että avoin. Kriittisyys auttaa tunnistamaan liian yksinkertaiset mallit ja avoimuus auttaa perehtymään asioihin useammalta kantilta.

*-Anna Pöysä, yhteiskuntatieteiden tohtori
jälkikoloniaalisen tutkimuksen alalta ja kolonialismia sekä rakenteellista rasismia käsittelevän Portugalin pimeä puoli -tietokirjan kirjoittaja*

KASVATTAJIEN on tärkeää miettiä, mistä he itse saavat lähteensä ja miten he rakentavat omaa maailmankuvaansa. Kaikkien esimerkkien kohdalla tulisi pohtia, mistä esimerkit otetaan, minkä esittää tärkeänä tietona maailmasta ja miksi. Minkä kasvattaja itse näkee "oikeana" tietona? Onko "länsimainen tieto" se oikea?

ON TÄRKEÄÄ osata sanoa suoraan ja myöntää, ettei tiedä kaikkea. Aina voi ottaa selvää! Omalla asenteella on merkitystä. Mistä muualta voin ottaa esimerkkini? Esimerkiksi runoutta käsiteltäessä voi ottaa runoja vaikka Persiasta, ja tätä kautta monipuolistaa nuorten maailmankuvaa. Valmiiden oppikirjojen tai materiaalien yhteydessä voi miettiä, mitä jätetään sanomatta?

MONEN nuoren arjessa aiemmin vaihtoehtoisiksi koetut maailmantarinat ovat jo merkittävällä tavalla läsnä esimerkiksi musiikin (esim. K-pop) kautta, mutta usein nämä asiat on mielletty koulun ulkopuolisiksi. Kaikki eivät hakeudu uusien lähteiden pariin, ja tällaisten nuorten maailmankuvan muodostumisen kannalta olisi erityisen tärkeää näyttää uusia esimerkkejä.

-Pia Mikander, yliopistonlehtori

LIITTEET

LIITE 1

Harjoituksesta: Karttamme

Kartta 1.

Kartta 2.

Kartta 3.

Kartta 1. Gallin-Petersin projektio, jossa sekä leveys- että pituuspiirit näkyvät suorina viivoina ja joissa eri alueiden pinta-alat ovat oikeassa suhteessa. Projektiossa päiväntasaajalla sijaitsevat valtiot näkyvät niiden todellisessa koossa, joka ei tule esille tietyissä projektioissa. Tämäkään projektio ei toki kuvasta täysin totuudenmukaista kuvaa maapallosta, kaikki lieriöprojektiot kun ovat jollain tapaa virheellisiä.²⁶

Kartta 2. Winkel triple -projektio on monissa oppikirjoissa ja opetuksessa yleisesti käytetty projektio. Projektion tarkoituksena on minimoida tiettyjä yleisimpiä projektiovääristymiä: pinta-alan, suunnan ja etäisyyden vääristymiä. Kuten monien muidenkin projektioiden kohdalla, myös Winkel triple -projektiossa on haasteita esimerkiksi napa-alueiden esittämisessä.²⁷

Kartta 3. Mitä jos maailma olisikin kuvattu näin? Löydätkö kartasta oman kotimaasi? Tämän projektion kautta oppilaiden kanssa voi miettiä, miten maailmamme näyttäytyy meille karttojen kautta. Voidaan myös pohtia, mitä syitä sille on, että maailma on kuvattu kartoissa tietyllä tavalla. Kartanpiirtäjät ovat kautta aikain lähteneet liikkeelle oman maansa asettamisesta kartan keskelle. Kaksiulotteisissa projektioissa on aina haasteensa, yksiselitteisimmän kuvan maapallosta saa käyttämällä karttappalloa.²⁸

LIITE 2

Harjoituksesta: 3+3 kuvaa

Ensimmäiset kolme kuvaa:

Seuraavat kolme kuvaa:

LIITE 3

Harjoituksesta: 3+3 kuvaa

Harjoituksen kaikki kuvat ovat Taksvärkki ry:n ottamia kuvia Sambiaista. Kuvissa esiintyy Taksvärkin sambialaisen kumppanijärjestön Barefeetin nuorisoneuvostoissa toimivia nuoria. Barefeet on nuorisotyötä tekevä kansalaisjärjestö, joka auttaa haavoittuvassa asemassa eläviä lapsia ja nuoria ottamaan oman elämänsä ohjat käsiinsä. Nuorisoneuvostoissa mukana olevat nuoret puolustavat heikommassa asemassa olevien oikeuksia ja kannsutavat muita nuoria toimimaan syrjintää vastaan. Lisäksi nuorisoneuvostojen jäsenet lisäävät ihmisten tietoa lasten ja nuorten oikeuksista esimerkiksi akrobatia- ja katuteatterin keinoin.

Kuvat 1 ja 4. Isaac, 18 v., on Sambian pääkaupungissa Lusakassa toimivan nuorisoneuvoston jäsen. Nuorisoneuvostossa Isaac haluaa motivoida hankalassa elämäntilanteessa olevia nuoria. Hän on ylpeä siitä, että voi omalla toiminnallaan auttaa muita.

Kuva 2. Stanley, 19 v., kävelee Lusakassa kadulla sateen jälkeen. Stanley on Taksvärkin Arjen idolit -kampanjan päähenkilö, joka kertoi kampanjan lyhytdokumentissa katunuorten elämästä, arjesta ja nelmista Sambiaissa. Stanley on itse entinen katunuori.

Kuva 3. Alan, Hope, Edward ja Purity ovat Kaoman kaupungissa toimivan nuorisoneuvoston jäseniä. Heidän runoräppiryhmänsä Birds of Change esiintyy Kaoman kaduilla aiheenaan nuorten kohtaamat haasteet ja se, kuinka nuoret voivat puuttua epäkohtiin ja vaatia muutosta.

Kuva 5. Skeittaus on nuoria kiinnostava, mutta melko pienen piirin harrastus Sambiaissa. Erityisesti Lusakasta löytyy skeittareita ja siellä järjestetään myös pienimuotoisia skeittikilpailuja. Nuoret skeittaajat ovat pyrkineet aktiivisesti vaikuttamaan myös kaupungin päättäjiin, jotta Lusakkaan saataisiin kunnollinen skeittiparkki.

Kuva 6. Golden ja Edith ovat Kaoman nuorisoneuvoston jäseniä. He lisäävät kotikaupungissaan ihmisten tietoa lasten ja nuorten oikeuksista mm. ohjaamalla lapsen oikeuksien työpajoja ja kerhoja erilaisille ryhmille. Kuvassa he ovat harjoittelemassa ohjaustilanteita yhdessä muiden nuorisoneuvoston jäsenten kanssa.

LIITE 4

Harjoituksesta: Ensivaikutelma

LIITE 5

Harjoituksesta: Ensivaikutelma

Taustatietoa kuvista

Tämän harjoituksen kaikki kuvat ovat Taksvärkki ry:n kuvia Nepalista. Kuvissa näkyy maisemia ja nepalilaisia nuoria isoista kaupungeista ja pienemmistä maaseutukylistä. Tähän liitteeseen on koottu lyhyesti taustatietoa kuviin liittyen.

Kuva 1.

Himalajan vuoristoa Nepalin pääkaupunki Kathmandun ulkopuolelta kuvattuna. Korkein huippu on 8848 metrissä. Mount Everest sijaitsee Nepalin ja Tiibetin rajalla. Himalajalta saavat alkunsa eräät maailman vuolaimmista joista, ja alue on yksi maapallon hedelmällisimmistä viljelyalueista.

Kuva 2.

Yläkoulun oppilaskunnan hallituksen jäsenet istuttavat koulun pihalle kasveja Swamitarin kylässä Chitwanissa. Oppilaskunnat Nepalissa osallistuvat aktiivisesti nuorten hyvinvoinnin edistämiseen ja kouluympäristönsä kehittämiseen. Tässä koulussa oppilaat ovat vaikuttaneet siihen, että kouluun on puutarhan lisäksi saatu myös tyttöjen vessat ja vedenpuhdistuslaitteita luokkahuoneisiin.

Kuva 3.

Tyttöjen vessasisäänkäynti. Oppilaskunta on rakennuttanut yhdessä koulutoimikunnan kanssa koulun pihalle erilliset vessat tytöille ja pojille, jotta tytöt eivät joutuisi enää jäämään pois koulusta kuukautisten aikana. Oppilaskunnat lisäävät myös koululaisten ja opettajien tietoa kuukautisista ja murtavat kuukautisiin liittyviä tabuja.

Kuva 4.

Yläkouluikäiset kaverukset juttelemassa koulun pihalla oppituntien jälkeen. Ashmita (oik.) on oppilaskunnan hallituksen jäsen ja esiintyy Taksvärkki-kampanjassa 2019–2020. Taustalla näkyy yksi koulurakennuksista. Koulussa on yhteensä 2114 oppilasta.

Kuva 5.

Koulumatka. Nepal on erittäin vuoristoinen maa. Vuorilla sijaitsevilla pikkukylissä asuvat nuoret kulkevat kävellen jopa 1–2 tunnin koulumatkoja päivittäin. Maasto on monesti haastavaa, sillä toimivaa tieverkostoa ei välttämättä ole. Kuvassa näkyvät koulun pihalle saapuvat kivet askelmat.

Kuva 6.

Katukuvaa Dhulabarin pikkukaupungista. Dhulabari sijaitsee itäisessä Nepalissa, noin puolen tunnin matkan päässä Intian rajalta. Moottoripyörät, skootterit, moporiksataksit ja polkupyörät ovat yleisiä kulkuvälineitä.

Kuva 7.

Neljän koulun oppilaskuntien hallitusten edustajat koolla koulun juhlasalissa. Taksvärkki-kampanjassa 2019–2020 esiintyvät Salin, Chandani, Prajita ja Barsha osallistuivat yhdessä muiden oppilaskuntien hallitusten jäsenten kanssa työpajaan, jossa käsiteltiin nuorten kohtaamia haasteita ja niiden ratkaisukeinoja. Oppilaskunnat haluavat edistää lasten ja nuorten oikeuksien toteutumista kannustamalla lapsia ja nuoria kertomaan kohtaamistaan haasteita ja vaikuttamaan epäkohtien poistamiseen.

Kuva 8.

15-vuotias Chandani tekee läksyjä kotinsa verannalla. Chandani on koulunsa oppilaskunnan hallituksen puheenjohtaja. Chandani asuu yhteisössä Dhulabarin pikkukaupungissa ja käy yläkoulun viimeistä luokkaa. Hänen koulumatkansa on kävellen noin puoli tuntia.

Kuva 9.

Vihannestori. Nepalin tärkein elinkeino on maatalous, jonka parissa työskentelee jopa kaksi kolmesta nepalilaisesta. Myös lapset ja nuoret ovat usein mukana maataloustöissä ja hankkimassa perheelle toimeentuloa. Lapset ja nuoret auttavat esimerkiksi viljelyksillä tai myyvät torilla perheen kasvattamia tuotteita, kuten esimerkiksi vihanneksia, linssejä tai mausteita.

Kuva 10.

Durbarin aukio Kathmandussa. Aukio on vaikuttava kokoelma muinaisia palatseja, temppeleitä ja piha-alueita. Ennen Durbarin aukio oli kaupungin vallan keskus ja kuninkaiden asuinpaikka. Nykyään alue on suosittu kohtaamispaikka. Vaaleanpunaisissa pusseissa on hattaraa. Vuonna 2015 Nepalissa oli kaksi valtavaa maanjäristystä, jotka johtivat tuhansien ihmisen kuolemaan ja satojen tuhansien rakennusten sortumiseen tai vaurioitumiseen. Kuvassa näkyy rakennustyömaita, joilla kunnostetaan sortuneita temppeleitä.

Kuva 11.

Pojat pelaavat välitunnilla koulun pihalla Ludo-nimistä lautapeliä. Ludo muistuttaa Suomessa tunnettua Kimbleä. Muita välitunneilla suosittuja leikkejä ja pelejä ovat mm. twist-narulla hyppiminen, lentopallo, polttopallo ja kuminauhoista solmitulla footbag-tyyppisellä pallolla tempuilu.

Kuva 12.

Swayambhunatin temppeli Kathmandussa. Alue tunnetaan myös nimellä "Monkey temple", siellä asuvien satojen puolikesyjen apinoiden mukaan. Alueella on useita temppeleitä ja tuhansia paikallisia ja ulkomaalaisia vierailijoita päivittäin. Nepalin suurimmat uskontokunnat ovat hindut (yli 80 % väestöstä), buddhalaiset (9 %) ja muslimit (4,4 %). Uskonnot, etenkin hindulaisuus ja buddhalaisuus, ovat Nepalissa vahvasti läsnä.

LIITE 6

Harjoituksesta: Minun Suomi

PUHEENAIHE 17.12.2018 19.29

Itsemurhien määrä kasvaa Suomessa – synkkä luku myös alle 25-vuotiaista

Suomessa tehtiin viime vuonna 824 itsemurhaa. Tilastokeskuksen tuoreen tiedon mukaan itsemurhien määrä on noussut jo kahtena vuotena peräkkäin. Vuonna 2015 itsemurhia tehtiin 731.

Nuorten itsemurhakuolleisuus on laskenut vain vähän viimeisen kymmenen vuoden aikana. Vuonna 2017 itsemurhaan kuoli 107 alle 25-vuotiasta.

– On todellakin hyvä, että itsemurhien ehkäisystrategia vuosiksi 2019–2030 on viimein valmisteilla. Nyt on tärkeää huolehtia sen hyvästä valmistelusta ja kattavasta toimeenpanosta, sanoo kriisikeskustoimintojen johtaja **Outi Ruishalme** Suomen Mielenterveysseuran tiedotteessa.

Tehokkaita keinoja itsemurhien ehkäisemiseksi Ruishalmeen mukaan kyllä tiedetään. Niitä ovat muun muassa varhainen keskusteluapu, hoitoon pääsyn helpottaminen, eri ammattikuntien kouluttaminen itsetuhoisuuden puheeksi ottoon, mielenterveystaitojen vahvistaminen sekä itsemurhakeinojen, kuten ampuma-aseiden tai lääkkeiden, saatavuuden sääntely.

Suomessa tehdään enemmän itsemurhia kuin EU-alueella keskimäärin. Mielenterveysseura katsoo, että kahden viime vuoden nouseva trendi korostaa entisestään tarvetta valtakunnalliselle ja kattavalle strategialle itsemurhien vähentämiseksi.

Mielenterveysseura avasi maaliskuussa osana kriisikeskustoimintoja Itsemurhien ehkäisykeskuksen, joka toimii Helsingissä ja Kuopiossa.

Itsemurhien ehkäisykeskuksen syksyllä käynnistämä ”Mitä kuuluu” -kampanja kannustaa kysymään kuulumisia ja kohtaamaan ihmisen, josta on huolissaan.

Kampanjan kotisivujen osoite on mitakuuluu.fi

Klaus Nurmi
klaus.nurmi@media.fi

<https://www.lansivayla.fi/artikkeli/729698-itsemurhien-maara-kasvaa-suomessa-synkka-luku-myos-alle-25-vuotiaista>

LIITE 7

Harjoituksesta: Minun Suomi

YK:n raportti: Suomi on maailman onnellisin maa

14.3.2018 klo 09.58 päivitetty 22.3.2018 klo 07.11

Tänään julkaistu YK:n raportti listasi kaikkiaan 156 maata niiden onnellisuuden mukaan, perustuen muun muassa elinajanodotteeseen.

Suomi on maailman onnellisin maa YK:n tuoreen onnellisuusraportin mukaan, kertoo uutistoimisto AP. Tänään keskiviikkona julkaistu kansainvälinen The World Happiness Report -tutkimus listasi kaikkiaan 156 maata niiden onnellisuuden mukaan, perustuen muun muassa elinajanodotteeseen, sosiaaliseen tukeen ja korruptioon. Näitä tekijöitä ei kuitenkaan käytetty varsinaisesti onnellisuuden mittaamiseen, vaan tutkimuksen tulokset perustuvat yksilöiden omiin arvioihin omakohtaisesta hyvinvoinnista.

Tänä vuonna onnellisuusraporttiin on ensimmäistä kertaa sisällytetty myös maahanmuuttajat. Maahanmuuttajien onnellisuutta arvioitiin 117 maassa.

Suomalaisten jälkeen onnellisuusraportissa sijoittuivat muun muassa norjalaiset, tanskalaiset, islantilaiset ja sveitsiläiset.

Pohjoismaat ovat sijoittuneet onnellisuusraportissa kärkisijoille siitä lähtien, kun se julkaistiin ensimmäistä kertaa vuonna 2012.

Viime vuonna Suomi sijoittui YK:n vertailussa viidennelle sijalle, Norjan ollessa ensimmäinen.

Juttua täsmennetty 22.3. klo 7.11: Lisätty tieto siitä, että tutkimuksen tulokset perustuvat yksilöiden omiin arvioihin omakohtaisesta hyvinvoinnista.

Lähteet: AP

Mikael Mikkonen
@mikaelmikkonen

<https://yle.fi/uutiset/3-10115710>

LIITE 8

Harjoituksesta: Nuoret kosmopoliitit

LIITE 9

Harjoituksesta: Agenda 2030 -bingo

Agendan tavoitteiden lyhyet selostukset

- Tavoitteena poistaa **köyhyys** sen kaikissa muodoissa. (1: Ei köyhyyttä.)
- Poistaa **nälkä**, saavuttaa ruokaturva, parantaa ravitsemusta ja edistää kestävää maataloutta. (2: Ei nälkää.)
- Taata **terveellinen** elämä ja **hyvinvointi** kaikenikäisille. (3: Terveyttä ja hyvinvointia.)
- Taataan kaikille avoin, tasa-arvoinen ja laadukas **koulutus** sekä elinikäiset oppimismahdollisuudet. (4: Hyvä koulutus.)
- Saavuttaa sukupuolten välinen **tasa-arvo** sekä vahvistaa naisten ja tyttöjen oikeuksia ja mahdollisuuksia. (5: Sukupuolten tasa-arvo.)
- Varmistaa **veden** saanti ja kestävä käyttö sekä **sanitaatio** kaikille. (6: Puhdas vesi ja sanitaatio.)
- Varmistaa edullinen, luotettava, kestävä ja uudenaikainen **energia** kaikille. (7: Edullista ja puhdasta energiaa.)
- Edistää kaikkia koskevaa kestävää **talouskasvua**, täyttää ja tuottavaa työllisyyttä sekä **säällisiä työpaikkoja**. (8: Ihmisarvoista työtä ja talouskasvua.)
- Rakentaa kestävää **infrastruktuuria** sekä edistää kestävää **teollisuutta** ja **innovaatioita**. (9: Kestävä teollisuutta, innovaatioita ja infrastruktuureja.)
- Vähentää **eriarvoisuutta** maiden sisällä ja niiden välillä. (10: Eriarvoisuuden vähentäminen.)
- Taata turvalliset ja **kestävät kaupungit** sekä asuinyhdyskunnat. (11: Kestävät kaupungit ja yhteisöt.)
- Varmistaa **kulutus-** ja tuotantotapojen kestävyys. (12: Vastuullista kuluttamista.)
- Toimia kiireellisesti **ilmastonmuutosta** ja sen vaikutuksia vastaan. (13: Ilmastotekoja.)
- Säilyttää **meret** ja merten tarjoamat luonnonvarat sekä edistää niiden kestävää käyttöä. (14: Vedenalainen elämä.)
- Suojella **maaekosysteemejä**, palauttaa niitä ennalleen ja edistää niiden kestävää käyttöä; edistää metsien kestävää käyttöä; taistella aavikoitumista vastaan; pysäyttää **maaperän** köyhtyminen ja luonnon monimuotoisuuden häviäminen. (15: Maanpäällinen elämä.)
- Edistää **rauhanomaisia** yhteiskuntia, taata kaikille **oikeuspalvelut**, rakentaa tehokkaita ja vastuullisia instituutioita kaikilla tasoilla. (16: Rauha, oikeudenmukaisuus ja hyvä hallinto.)
- Vahvistaa kestävä kehityksen toimeenpanoa ja **globaalia kumppanuutta**. (17: Yhteistyö ja kumppanuus.)

Lähde: <https://www.ykliitto.fi/yk-teemat/kestava-kehitys/kestavan-kehityksen-tavoitteet>

LIITE 10

Harjoituksesta: Taustatoimittajat

Kuivuus piinaa Keniaa

Paimentolaisten eläinkanta pienenee huimaa vauhtia.

Julkaistu 12.8.2019

Keniaa on vaivannut poikkeuksellinen kuivuus jo vuosia. Nälänhädästä on tänä kesänä kärsinyt yhä useampi ja useille alueille on julistettu katastrofitila. Monet paimentolaisperheet ovat menettäneet jopa 80 prosenttia karjastaan ja ruokaturva on vaakalaudalla.

”Tilanteeseen ei näytä olevan tulossa helpotusta ja monet perheet ovat vain jättäneet kotinsa. Ihmiset ovat huolissaan ja monelle perheelle tämä on mahdoton tilanne”, pelastustoimiin saapunut avustaja kertoo.

Tiedottaja

LIITE 11

Harjoituksesta: Kolme uutista

Syrjän Sanomat

13.8.2019 11:28

Paikkakuntamme nuoret **Emma Wahrsager** ja **Sebastian Tietäjä** matkasivat tänä keväänä Guatemalaa 2,5 viikoksi tutustumaan paikalliseen elämään ja menoon. Palattuaan takaisin Syrjään he lupautuivat kertomaan kuulumisia toiselta puolelta maailmaa. Ystävykset lähtivät Guatemalaan ilman sen suurempia ennako-oletuksia.

– Monet eivät tiedä, mitä Väli-Amerikassa tapahtuu, päätimme sitten mennä itse katsomaan ja tuoda tietoa tänne koto-Suomeen, Emma kertoo.

Ennen reissua valmistauduttiin hyvin: tutkittiin Guatemalan karttaa ja kerättiin varusteita. Paikallinen N-Market lahjoitti matkalaukullisen rusinarasioita vietäväksi ja naapurustosta kerättiin repullinen pikkuvikaisia kännyköitä mukaan matkaan.

– Olisittepa nähneet niitä hämmästyneitä ilmeitä, kun laitettiin rusinarasiat jakoon ja sitä ihmettelystä, kun lyötiin Nokian 3310 kouraan, Sebastian kertoo tunnelmista.

Reilussa kahdessa viikossa Sebastian ja Emma seurasivat sivusta paikallisten nuorten elämää ja menoa Guatemalan kaduilla.

– Olihan se jännää katsoa, kun nuoret kulki farkuissa superhelteellä, itellä oli ihan minishortsit kuitenkin jalassa, Emma pohtii.

Emma ja Sebastian halusivat myös ehdottomasti opettaa jotain Guatemalassa ollessaan ja päättivät pitää nuorille työpajan älypuhelimien käytöstä. Paja ei ollut mikään yleisömenestys, mutta ystävykset päättivät, että palatessaan Guatemalaan he haluavat jatkaa kouluttamista.

Emma ja Sebastian palaavat kuukauden päästä vielä viikoksi Guatemalaan kaupallisessa yhteistyössä Tähtimatkojen kanssa. Voit seurata guatemalalaisten elämänmenoa Emmen ja Sebastianin instablogista hashtagilla *#tiedonjako*.

Tina Miedän

LIITE 12

Harjoituksesta: Kolme uutista

Keskustelunpoikasta

Loit ryhmän "NoJOO"

No joo, taas vaan purkautuu ihmisiä maasta toiseen, nuoria vielä, eiks nuoret voi pysyy siellä, minne on syntynyt ja pistää hommat kuntoon siellä... 🙄

12:45

Spämi

MAAHAMMUUTTO ROMAHDUTTAA
HYVINVOINTIVALTIOT!!1+!

12:52

NinJa

Mun serkku kuuli kerran, kun sen serkku oli käynyt Meksikossa, et ihmisiä vaan kulki, paikasta toiseen. Olikohan se joku purkaus?

12:52

Mini B.

Siis eikö tossa uutisessa puhuta tulivuoren purkautumisesta?

Luitsä edes sitä uutista ennenku aloit mesoomaan?

Jos haluat tutustua esim. maahanmuuttokysymyksiin, voin jakaa sulle monta hyvää asiantuntijalinkkiä.

12:53

No tuli vuori ihmiset, iha sama. Kai se mun pointti tulee esille, oli tos uutisessa mikä vaan juttu. Heti pitää alkaa vääntää, tajuut varmaan, mistä puhun!?

12:58

Mini B. poistui ryhmästä

LIITE 13

Harjoituksesta: Kolme uutista

Nuoret ovat tärkeä osa Guatemalaa

13.5.2016 päivitetty 22.8.2016

Guatemalasta kantautuva viesti on selvä: nuoret vaativat suunvuoroa. Eri puolille maata on perustettu nuorisoryhmiä ajamaan lasten ja nuorten asiaa. Guatemalalainen poliittinen kulttuuri on hyvin korruptoitunutta ja aikuiskeskeistä, eikä nuorten ja lasten oikeuksia yleensä huomioida. Toimintakulttuurissa on kuitenkin eroja eri kuntien välillä.

Uuden nuorisoliikkeen tarkoituksena on nuorten yhteiskunnallisen ymmärryksen ja itseluottamuksen kasvattaminen toiminnan myötä. Nuorisoliikkeet ovat onnistuneet saavuttamaan itselleen äänivaltaa. Zunilton kunnanhallitus esimerkiksi hyväksyi nuorten aloitteen toimenpideohjelmasta, joka keskittyy lasten ja nuorten seksuaaliterveyden edistämiseen.

San Isidrosta kotoisin oleva **Adonios Ambroso Fuentes**, 18, toimii paikallisessa nuorisoliikkeessä. Tapaamamme Adonios toivoo tulevaisuudelta, että Guatemalassa puututtaisiin rikollisuuteen ja nuoret tulisivat olemaan osa tärkeää muutosta.

”Opiskelen lääketiedettä. Teemme nuorisoliikkeessä paljon asioita: esimerkiksi pidämme kokouksia ja järjestämme nuorille suunnattuja työpajoja ja erilaisia aktiviteetteja. Menemme yhteisöihin auttamaan tai järjestämään tapahtumia. Sen jälkeen juttelemme nuorten kanssa ja tutustumme heihin paremmin”, Adonios kertoo.

Ajoittain toimintaympäristö on haastava. Perinteisesti nuorison yhteiskunnallista aktiivisuutta tai osallistumista politiikkaan ei ole katsottu hyvällä. Nuoret voivat kokea, ettei heillä ei ole kykyä toimia aktiivisina kansalaisina. Tähän nuorisoliikkeen nuoret haluavat muutosta.

”Me kaikki nuoret voimme ja haluamme olla tärkeä osa Guatemalaa. Haluamme olla yhdessä luomassa vahvan yhteisön. Lähitulevaisuudessani haluan itse tulla kirurgiksi voidakseni auttaa muita ihmisiä ja opettaa muille sitä, mitä jo tiedän. Ajan saatossa haluan olla osana jotain tärkeää, kuten nuorisoliikeemme”, Adonios toteaa.

Taksvärkki ry

LIITE 14

Harjoituksesta: Seurausten ketju

LIITE 15

Harjoituksesta: Seurausten ketju

Mitä jos? -lauseet (kaksi kertaa)

1. HYVÄ KOULUTUS "Mitä jos jokaisella maailman nuorella olisi mahdollisuus käydä koulua ja oppia siellä elämässä tarvittavia tietoja ja taitoja?"
2. ERIARVOISUUDEN VÄHENTÄMINEN "Mitä jos kaikilla nuorilla olisi yhtä hyvät lähtökohdat elämään ja yhtä hyvät mahdollisuudet saavuttaa hyvä tulevaisuus?"
3. RAUHA JA OIKEUDENMUKAISUUS "Mitä jos maailmassa ei olisi enää sotia ja väkivaltaa, vaan kaikki saisivat elää rauhassa ja turvassa?"
4. TERVEYTTÄ JA HYVINVOINTIA "Mitä jos jokainen masennuksesta tai syrjäytymisestä kärsivä nuori saisi ajoissa tarvitsemaansa apua?"
5. SUKUPUOLTEN TASA-ARVO "Mitä jos kaikki saisivat olla rauhassa sellaisia kuin ovat, ja kaikkia kohdeltaisiin samanarvoisesti riippumatta siitä, mitä sukupuolta he ovat?"

-
1. HYVÄ KOULUTUS "Mitä jos jokaisella maailman nuorella olisi mahdollisuus käydä koulua ja oppia siellä elämässä tarvittavia tietoja ja taitoja?"
 2. ERIARVOISUUDEN VÄHENTÄMINEN "Mitä jos kaikilla nuorilla olisi yhtä hyvät lähtökohdat elämään ja yhtä hyvät mahdollisuudet saavuttaa hyvä tulevaisuus?"
 3. RAUHA JA OIKEUDENMUKAISUUS "Mitä jos maailmassa ei olisi enää sotia ja väkivaltaa, vaan kaikki saisivat elää rauhassa ja turvassa?"
 4. TERVEYTTÄ JA HYVINVOINTIA "Mitä jos jokainen masennuksesta tai syrjäytymisestä kärsivä nuori saisi ajoissa tarvitsemaansa apua?"
 5. SUKUPUOLTEN TASA-ARVO "Mitä jos kaikki saisivat olla rauhassa sellaisia kuin ovat, ja kaikkia kohdeltaisiin samanarvoisesti riippumatta siitä, mitä sukupuolta he ovat?"

Harjoituksesta: Juttuja yhdessä

Suomalainen ja irakilainen toimittaja voivat tehdä parempia juttuja yhdessä

Esa Salminen, Viestintä ja kehitys -säätiön viestinnän asiantuntija

Suomalainen media on melko homogeeninen. Toimittajat ovat keskimäärin suomalaisia, kaupunkilaisia ja koulutettuja. Juttuja kirjoitetaan suomalaisille ja suomalaisesta näkökulmasta. Jos maailmalla räjähtää, ensin tarkistetaan oliko uhrien joukossa suomalaisia.

Kyseessä on yleismaailmallinen ilmiö, jota kutsutaan läheisyysperiaatteeksi: meidän on helpompi samastua uutisten ihmisiin, jos heidät koetaan läheisiksi.

Se on ymmärrettävää, mutta on myös ongelma, että media on hyvin yksituuminen. Toimittajan pitää tyypillisesti osata täydellisesti suomea tai ruotsia, ja monet ulkomaalaistaustaiset kokevat, että heidän on vaikeaa saada ääntään kuuluviin. Supisuomalaisen toimittajan on joskus myös vaikeaa ymmärtää maailman tapahtumien kaikkia taustoja, joten uutiset voivat jäädä pinnallisiksi tai jopa syntymättä.

Jos näkökulma on aina suomalainen, meiltä jää monia puolia maailmasta näkemättä.

Yksi ratkaisu ongelmaan voi olla kansainvälinen työpari. Helsingin Sanomien ulkomaantoimittaja **Maria Manner** löysi muutamia vuosia sitten työparikseen irakilaisen **Mohammed Salmanin**, kun hän tarvitsi tulkkiä. Nopeasti Salmanin rooli kasvoi tulkista toiseksi toimittajaksi, joka haastatteli juttuja varten irakilaisia ja syyrialaisia ihmisiä.

”Irakissa ja Syyriassa on omat tapansa, miten ihmisiä lähestytään, miten kysytään kysymyksiä ja miten ihmisiä rohkaistaan puhumaan asioista, joista he mieluummin olisivat vaiti”, Salman sanoo.

Hän sai ihmisten luottamuksen helposti, ja osasi haastattelujen jälkeen selittää ja taustoittaa asioita suomalaisille toimittajille. Kerran Mannerista esimerkiksi haastateltava kuulosti hyvin uskonnolliselta, jopa radikaalilta. Hän laittoi kuitenkin liikaa painoarvoa joillekin tämän sanomisille.

”Salman sanoi, että nuo nyt ovat tuollaisia puheenparia, joita kaikki käyttävät”, Manner muistelee. ”Hän osasi hyvin selittää, mikä on tyypillistä tai poikkeuksellista siinä mielenmaisemassa.”

Työlämpiä mutta parempia juttuja

Manner sanoo, että yhteistyössä syntyi juttuja, jotka olisivat muuten jääneet syntymättä. Esimerkiksi juttu

ihmissalakuljetuksesta Jemenistä Venäjän kautta Suomeen olisi jäänyt tekemättä, ja luultavasti olisi jäänyt saamatta ensi käden tietoa elämästä ja venäläisistä sotilaista Aleppossa juuri ennen kuin Syyrian hallitus valtasi sen.

Yhteistyö teettää jonkin verran lisätyötä, mutta syventää juttuja, Manner uskoo.

”Vaikka uutistoimiston kautta välittyy kamaa, niin sieltä ei välttämättä saa juuri suomalaiselle lukijalle relevanttia ja kiinnostavinta tietoa.”

Lukijat myös arvostavat perusteellisemmin tehtyjä uutisia, Manner sanoo. Aivan yksin Mohammed Salman ei osaisi juttuja Helsingin Sanomiin tehdä. Hänestä on vaikeaa arvioida, mikä suomalaisia kiinnostaa. Manner sanoo, että työparin suomalainen jäsen tietää luultavasti kattavammin, mitä jostain teemasta on Suomessa puhuttu, ja mitkä kaikki asiat pitää selittää auki.

”Moni sellainen asia, joka on itsestään selvä Lähi-idässä kotoisin olevalle, voi olla vieras suomalaisille”, Manner sanoo.

Suosittelutytötap

Manner ja Salman ovat yhtä mieltä siitä, että monikulttuurista työparityöskentelyä voi suositella muillekin. ”Kannattaa päästä sen ajatuksen ylitse, että ihmisen täytyisi osata suomea sujuvasti voidakseen kirjoittaa suureen sanomalehteen”, Manner sanoo.

Käytännössä Salman kirjoittaa omat osuutensa englanniksi ja Manner kokoaa ja kirjoittaa jutun puhtaaksi. Lopuksi he käyvät jutun läpi yhdessä.

Salman näkee työparityöskentelyssä myös valistavan puolen.

”Suomessa ja Euroopassa on paljon arabeja. Monet vastustavat sitä, ja ymmärrän minä sitäkin. Ajattelen, että jos me toimittajat teemme yhteistyötä, voimme löytää paljon yhteistä maaperää. Voimme muuttaa mielikuvaa siitä, että jotkut ovat toisenlaisia ja muukalaisia ja auttaa sitä, että ihmiset nähdään ihmisinä, joilla on ongelmansa, vastoinkäymisensä ja paljon kiinnostavaa kerrottavaa.”

LIITE 17

Harjoituksesta: Vaikuttavaa runoräppiä Sambiasta ja Suomesta

DJ Ibusal – Pilalla (san. DJ Ibusal)

Nykyään tuntuu että aika moni asia on pilalla
Tässä on muutama niistä
Okei
Let's go!

DJ Ibusal on pilalla, suomiräppi on pilalla, musiikki on pilalla
Pelkkää paskaa tilalla
Kallio – pilalla, Helsinki – no se on pilalla, koko Suomi – pilalla
Pelkkää paskaa tilalla
Pyöräily – pilalla, yksityisautoilu – pilalla, julkinen liikenne – pilalla
Pelkkää paskaa tilalla
Muumit – pilalla, True Detective – pilalla, House of Cards – pilalla
Pelkkää paskaa tilalla
Conan – pilalla, Dave Chappelle – pilalla, huumori on pilalla
Pelkkää paskaa tilalla
Rumba – pilalla, musamediat – pilalla, medialukutaito – pilalla
Pelkkää paskaa tilalla
Facebook – pilalla, YouTube – pilalla, Internet on pilalla
Pelkkää paskaa tilalla
Asenteet – pilalla, argumentit – pilalla, toteutus on pilalla
Pelkkää paskaa tilalla
Viinan saatavuus – pilalla, röökiasikit – pilalla, huumeet on kuulemma pilalla
Pelkkää paskaa tilalla
Kirjolohi – pilalla, maidon juonti – pilalla, soijan tuotanto on pilalla
Pelkkää paskaa tilalla
Kesät – pilalla, talvet – pilalla, ilmasto on pilalla
Pelkkää paskaa tilalla
Tulevaisuus – pilalla, nostalgia – pilalla, nykyhetki on pilalla
Pelkkää paskaa tilalla
Nuoriso on pilalla, vanhukset on pilalla, väestönrakenne on pilalla
Pelkkää paskaa tilalla
Politiikka – pilalla, kansantalous – pilalla, hyvinvointi on pilalla
Pelkkää paskaa tilalla
USA – pilalla, Eurooppa on pilalla, maapallo on pilalla
Pelkkää paskaa tilalla

Oma elämänhallinta – pilalla, henkilökohtainen talous on pilalla, taiteellinen visio on pilalla
Pelkkää paskaa tilalla

Sitku – Antaa muiden miettii (san. Rosa-Maria&TiiaKaroliina)

Antaa muiden miettii mitä ne miettiikään
kaikkia et pysty kuitenkaan miellyttää
unohdetaan miltä ulospäin näytetään
ja käytetään sydäntä
keskitytään siihen mikä on tärkeää ihmisiin joiden kaa tuntuu hyvältä
vaan sä itse voit sun oman pään kääntää
ja kuulla sun sisimpää
sä pääset mihin vaan päätätkään

Ja tähän tän vienki
vaikka ny vielä saaki vaipuu mul hämäärän mieli
se mielipide, joka mun korvaan särähtää vielä
mut tiätsä, mitä mä sitäkö ees vähääkö mietin
mä nään päällä tän liekin, en sää-tämäs oo pienempää
eikä kukaa mun puolesta pysty päättämään tietenkää
vaikken muiden mielipiteit välttämät mietikkää
tän taakan pystys yks hymy mun päältä tänää vierittää
vaik sä vääränä näät tän, se ei tuu muuttuu mikskää
mä en tuu kääntämään päätä, vaan ettet suuttus mistää
en mutruun mun suut pistää, jos joukosta poikkeen
ku se on oikein, jos se oikein tuntuu siitää
mä haluu olla onnellinen, en vaan katella niitä
mä aijon elää mun elämän, en vaan tapella siitä
vaik koittaa paikkani päättää nää tietäni kivittäneet
kun otat kädestä kiinni, mä tiedän mihin mä meen

Antaa muiden miettii mitä ne miettiikään
kaikkia et pysty kuitenkaan miellyttää
unohdetaan miltä ulospäin näytetään
ja käytetään sydäntä
keskitytään siihen mikä on tärkeää ihmisiin joiden kaa tuntuu hyvältä
vaan sä itse voit sun oman pään kääntää
ja kuulla sun sisimpää
sä pääset mihin vaan päätätkään

Mä haluu olla onnellinen, en vaan katella niitä
mä aijon elää mun elämän, en vaan tapella siitä
vaik koittaa paikkani päättää nää tietäni kivittäneet
kun otat kädestä kiinni, mä tiedän mihin mä meen
Onnellinen, en vaan katella niitä
Elää, en vaan tapella siitä
ota kädestä kiinni, tiedän mihin mä meen
Onnellinen, en vaan katella niitä
Elää, en vaan tapella siitä
ota kädestä kiinni, tiedän mihin mä meen

Pikku G – Kylki kyljessä (san. Pikku G)

Tää on meidän maailma, meidän aika
Kuljetaan sen läpi yhdessä
Tää on meidän maailma, meidän aika
Kuljetaan sen läpi yhdessä
Tää on meidän maa ja meidän aika
Helpompaa on kylki kyljessä

Kaikki täl planeetal on saman arvossii
Oltii sit keltasii, mustii tai valkosii
Ei oo välii sukupuolel tai väril
Kaikki tultii äidist jol on oma äiti
Me opittii kävelee et liikuttais eteepäin
Mentäs omaa tietä, mihin se sit meneekää

Sielt löytyy meidän olemassaolon
tarkotus
Oman ja muiden olemassaolon
arvostus
Luodaan ja rakennetaan mitä viel
puuttuu
Edetään mut muistetaan mistä on
tultu
Työllä me saadaan rumasta
kaunista
Sillä me tehdään keskeneräsest
valmista
Jatketaan sitä minkä vanhemmat
alotti
Omalla tavalla just niiku tahotki
Seuraa sun sydämes ääntä mut
muista
Ettet vaa satuta tai estele muita

Tää on meidän maailma, meidän
aika
Kuljetaan sen läpi yhdessä
Tää on meidän maa ja meidän
aika
Helpompaa on kylki kyljessä

Rakastetaan läheisii, kunnioite-
taan
Jopa vastustajii, hävitää tai
voitetaa
Eikä tehä mitää sellast kenellek-
kää
Mitä ei haluta et itellemme tehää
Mietitää rauhas mitä elämältä
halutaa
Ettei joutuis katumaa: "hei, en mä
tätä haluukkaa!"
Punnitaa tekoja, katellaa maail-
maa
Kelataa miten voitais saada jotain
aikaa
Vaikkei pahuutta pois maailmasta
saiskaa
Omaa ympäristöö voi vaikuttaa
aina
Jokainen voi tehä jotain merkit-
tävää
Olla illal ylpee siitä mitä teki tänää
Et kai sä nauti jos satutat toista
Helpota asioita, laula tai soita
Muista iloita ja auttaa lähimmäistä
Niin paljon helpompaa kulkee
käsikkäin tääl

Tää on meidän maailma, meidän
aika

Kuljetaan sen läpi yhdessä
Tää on meidän maa ja meidän
aika
Helpompaa on kylki kyljessä

Kerää tänää ympärilles hyviä
ystävii
Nauti niitten seurast, kerro et
tykkää niist
Ja säästä aikaa myös omalle
perheelles
Puhukaa, älkää vaa istuko tv:n ees
Unohtakaa pleikkari ja menkää
ulos
Tai jos sataa ni vaa kuunnelkaa
ukkost
Nautitaan siit mitä ollaan saatu
Jokaisest frendist ja joka aamust
Muistetaa myös niitä joil ei oo
kaikkee
Joilt puuttuu ruokaa, vaatteet ja
laitteet
Ollaa valmiina tarjoomaa apua
Keräysten kautta tai ihan vaa
kadulla
Kaikki joit rakastat pidä ne lähelläs
Kerro et välität ja pidä niit kädestä
Tee mitä vaa kuhan sil on merki-
tyst
Usko ihmisiin ja kaikki messiin nyt

Tää on meidän maailma, meidän
aika
Kuljetaan sen läpi yhdessä
Tää on meidän maa ja meidän
aika
Helpompaa on kylki kyljessä
Tää on meidän maailma, meidän
aika
Kuljetaan sen läpi yhdessä
Tää on meidän maa ja meidän
aika
Helpompaa on kylki kyljessä

Lähteet

1. Opetushallitus. Perusopetuksen opetussuunnitelman perusteet 2014. Helsinki: Opetushallitus.
2. Vilkkö-Riihelä, A., 1999, Psykye. Psykologian käsikirja. Porvoo: WSOY.
3. <https://youtu.be/FpIBt5isiQs>
4. <https://youtu.be/kIID5FDi2JQ>
5. https://www.ted.com/talks/chimamanda_adichie_the_danger_of_a_single_story?nolanguage=en%29
6. <https://www.gapminder.org/dollar-street/matrix>
7. <https://www.youtube.com/watch?v=v7ch4mJ51CA>
8. <https://www.youtube.com/watch?v=MqWE6pwwb00>
9. <https://yle.fi/uutiset/3-10825671>
10. Rinne, E., 2019, (Moni)kulttuurinen maailmankuva ja kuulumisen politiikka suomalaisissa peruskoulun oppikirjoissa ja nuorten kokemuksissa. Tampereen yliopisto.
11. <http://tieteentermipankki.fi/wiki/Folkloristiikka:etnosentrismi>
12. <http://lantisentuollapuolen.rauhanpuolustajat.org/>
13. Coffey, A., 2005, "Toisen" kohtaaminen ja vieraan monimerkityksellisyys. Teoksessa Reetta Mietola, Elina Lahelma, Sirpa Lappalainen & Tarja Palmu (toim.) Kohtaamisista kasvatukseen ja koulutukseen kentillä. Erontekoja ja yhdessä tekemistä. Turku: Suomen Kasvatustieteellinen Seura.
14. <https://www.fingo.fi/ajankohtaista/uutiset/kehitysmaat-kehittyvat-maat-kolmas-maailma-globaali-ete-la-miten-puhua>
15. <https://youtu.be/L7lpOJJyAOQ>
16. <http://www.mediataitokoulu.fi/luotettavantiedonmetsastajat.pdf>
17. <https://vimeo.com/312112075>
18. <https://www.hs.fi/kulttuuri/art-2000005836236.htm>
19. <https://tietoanuorista.fi/nuorisobarometri/>
20. Cantell, H., 2016, Globaalikasvatuksen ja osallisuuden pedagogiikkaa. Teoksessa Ervamaa, E. & Muurinen, H. (toim.) *Osallistava koulu, aktiivinen maailmankansalaisuus: Näkökulmia osallisuuteen ja globaalikasvatukseen kouluyhteisössä*. Helsinki: Plan Suomi.
21. https://www.ted.com/talks/chimamanda_adichie_the_danger_of_a_single_story?nolanguage=en%29
22. https://www.ykliitto.fi/sites/www.ykliitto.fi/files/mpu-opas-web_0.pdf
23. <https://youtu.be/E4MigkDbnxU>
24. <https://youtu.be/G9Sz2BQdMF8>
25. <https://youtu.be/MqWE6pwwb00>
26. https://commons.wikimedia.org/wiki/Category:-Gall-Peters_projection#/media/File:Gall-peters.jpg
27. https://commons.wikimedia.org/wiki/Category:-Maps_with_Winkel_tripel_projection#/media/File:Winkel_triple_projection_SW.jpg
28. https://commons.wikimedia.org/wiki/File:Reversed_Earth_map_1000x500.jpg

Valokuvat Taksvärkki ry:n hankkeiden nuorista vaikuttajista:

Kansi: Nuoria vaikuttajia Taksvärkki ry:n hankkeista.

s. 4 & s. 16: Nepalilaisten koulujen oppilaskuntien jäsenet pohtivat nuorten elämään vaikuttavia haasteita.

s. 5 & s. 27: Malawilaisen yläkoulun oppilaat pelaavat koulun jälkeen käsipalloa.

s. 6 & s. 41: Sambialaisen nuorisoneuvoston jäsenten muodostama runoräppiryhmä.

s. 8: Sambialainen Grace edistää nuorisoneuvostossa nuorten oikeuksien toteutumista.

s. 18: Suomalainen Aura ohjaa kouluissa työpajoja lapsen oikeuksista ja vaikuttamisesta.

s.19: Suomalaiset Aura, Nina, Niina, Salla ja Lotta toimivat Taksvärkki ry:n aluekoordinaattoreina.

s. 27: Nepalilaisen koulun oppilaskunnan jäsenet kehittävät koulujaan ja kannustavat muita nuoria toimimaan.

s. 30 & s. 42: Nepalilaisen koulun oppilaat pelaavat välitunnilla suosittua Ludo-peliä.

Kuvituskuvat:

Taksvärkki ry ja freepik.com

Kiitokset:

Anna Pöysä
Erika Leijola
Esa Salminen
Hanna Niittymäki
Hannele Cantell
Ismo Kiesiläinen
Jordi Trives
Karim Maiche
Opetus- ja kulttuuriministeriö
Pia Mikander
Suomen Opettajaksi Opiskelevien Liitto,
SOOL ry, hallitus 2018-2019
Teija Laakso
Teivo Teivainen
Viestintä ja kehitys -säätiö, Vikes

Lue lisää:

www.taksvarkki.fi
www.gloaalikasvatus.fi

MAAILMAN ÄÄNET

Taksvärkki ry:n *Maailman äänet* -opas kannustaa yläkoulujen opettajia ja oppilaita tarkastelemaan kriittisesti eri tapoja hahmottaa maailmaa. Opas laajentaa mielikuvia globaalista etelästä ja lisää oppilaiden tietämystä globaalista eriarvoisuudesta. *Maailman äänet* kannustaa oppilaita haastamaan stereotypioita ja tukee oppilaiden aktiivista toimijuutta.