

MINNA AUTIO & KIRSI ERÄRANTA & SAMI MYLLYNIEMI (TOIM.)

POLARISOITUVA NUORUUS?

Nuorten elinolot -vuosikirja 2008

NUORISOTUTKIMUSVERKOSTO

NUORISOASIAIN NEUVOTTELUKUNTA

SOSIAALI- JA TERVEYSALAN TUTKIMUS- JA KEHITTÄMISKESKUS (STAKES)

Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 84
Nuorisoasiain neuvottelukunta, julkaisuja 38
Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus (Stakes)

Ulkoasun suunnittelu: Vesa Pesonen
Kannen kuva: Eeva Haartio
Taitto: Tanja Nisula
© Nuorisotutkimusseura, Opetusministeriö, Stakes ja tekijät

ISBN: 978-952-5464-51-1 (PDF)
ISSN: 1458-4220

Hakapaino Oy, Helsinki 2008

ESIPUHE

Nuorten elinolot -vuosikirjat syntyvät Nuorisosiain neuvottelukunnan (Nuora), Nuorisotutkimusverkoston ja Stakesin yhteisjulkaisuin. Vuosikirjoissa kootaan nuoria koskeva tutkimustieto ja tilastollinen aineisto yksiin kansiin. Kirjan tavoitteena on kuluu käyttökelpoisena tietopakettina nuorisotalan toimijoiden käsissä hallinnosta tutkijoihin, kenttätöntyöntekijöistä opiskelijoihin. Kirjasarjassa ovat aikaisemmin ilmestyneet *Aikuistumisen pullonkaulat* (2001), *Viattomuudesta vimmaan* (2002), *Teknologisoituva nuoruus* (2003), *Samaan aikaan toisaalla...* (2004), *Kuluttava nuoruus* (2005) sekä *Onko sukupuolella väliä? Hyvinvointi, terveys, pojat ja tytöt* (2006). Vuosikirjasarjan seitsemäs teos käsittelee ajankohtaista ja puhuttelevaa aihetta, nuorten polarisaatiota.

Teos avaa tutkimuksellisesti ja nuorisopoliittisesti kiinnostavia, uusia ja tuttuja näkökulmia nuorten eriarvoistumiseen ja hyvinvointieroihin sekä suomalaisen hyvinvointivaltion ajankohtaisiin haasteisiin. Polarisaation käsite ei ole vielä vakiintunut suomalaisen keskusteluun, vaikka sitä käytetään yhä enemmän nyky-yhteiskunnan ilmiöiden tulkinnassa. Nuorten osalta polarisaatioteesi on puettu seuraavasti: suurimmalla osalla nuorista menee hyvin tai erinomaisesti, mutta osalle nuorista pahoinvointi näyttää kasautuvan. Onko polarisaatio vain pahoinvoinnin epätasaista jakautumista, saturoitumista tietylle väestöosalle vai voisiko käsitettä ja ilmiötä lähestyä myös toisin?

Vuosikirja koettelee polarisaation käsitettä ja ilmiötä tilastokatsauksella sekä laadullisilla ja määrällisillä tutkimusartikkeleilla. Tilastokatsauksessa tarkastellaan nuorten asemaa koulutuksessa ja työelämässä sekä muita tuttuja hyvinvoinnin ja pahoinvoinnin osoittimia, kuten huostaanottoja, tulonjakoa, sairastavuutta ja päihteidenkäyttöä. Rekisteriaineistojen ohella seurataan myös kyselytutkimusten avulla selvitettyä hyvinvoinnin subjektiivista puolta, nuorten omia kokemuksia elämänsä laadusta.

Tutkimusartikkeleissa syvennetään tulkintaa ja avataan uusia näkökulmia. Kirjoittajat pohtivat prosesseja, jotka voivat horjuttaa nuorten hyvinvointia, nuorten osallistumista sekä erilaisten yhteiskunnallisten toimijoiden roolia nuorten tilanteiden määrittelijöinä ja niihin vaikuttajina. Äänensä saavat kuuluviin myös yksinäisyyttä pohtivat ja koulukiusatut nuoret sekä toisaalta yhteiskunnallisesti aktiiviset nuoret.

Vuosikirja kytkeytyy kiinnostavasti osaksi valtioneuvoston lapsi- ja nuorisopoliittista kehittämisohjelmaa, joka sisältää valtakunnalliset tavoitteet nuorten kasvu- ja elinolosuhteiden parantamisesta. Nuorisolain mukaan Nuoran tehtävänä on arvioida ohjelman toteutumista, ja Nuorten elinolot -vuosikirja on yksi ohjelman tutkimuksellinen seurantakeino. *Polarisoituva nuoruus?* jatkaa nuorten elinoloista käytävää vilkasta keskustelua sekä tarjoaa ajatuksia herättäviä puheenvuoroja nuorten elämänmenosta 2000-luvun hyvinvointi-Suomessa.

Helsingissä 23. päivänä huhtikuuta 2008

Outi Mäkelä
puheenjohtaja
Nuorisosiain neuvottelukunta

Leena Suurpää
tutkimusjohtaja
Nuorisotutkimusverkosto

Olli Nylander
tulosaluejohtaja
Stakes

FÖRORD

Årsboken Nuorten elinolut ges ut av Delegationen för ungdomsärenden, Ungdomsforsknings Nätverket och Stakes. I årsböckerna samlas ungdomsrelaterad forsknings-information och statistiskt material inom samma pärmar. Målet med boken är att den skall fungera som ett användbart informationspaket i händerna på de aktörer som verkar på ungdomsarbetets område, från förvaltning till forskare, fältarbetare till studerande. I årsboksserien har tidigare utkommit *Aikuistumisen pullonkaulat* (2001), *Viattomuudesta vimmaan* (2002), *Teknologisoituva nuoruus* (2003), *Samaan aikaan toisaalla...* (2004), *Kuluttava nuoruus* (2005) och *Onko sukupuolella väliä? Hyvinvointi, terveys, pojat ja tytöt* (2006). Årsboksseriens sjunde verk behandlar ett aktuellt och omdiskuterat ämne, polariseringen av unga.

Verket tar upp nya och bekanta, ur forsknings och ungdomspolitisk synvinkel intressanta, synsätt på ungas ojämlikhet och välfärdsskillnader samt de aktuella utmaningar som det finska välfärdssamhället står inför. Begreppet polarisering är ännu inte fast etablerat trots att det används mer och mer då man tolkar olika fenomen i dagens samhälle. För ungas del har polariseringstesen uttryckts på följande sätt: för den största delen av de unga går det bra eller mycket bra och för en del anhopas illabefinnandet. Är polariseringen då endast en ojämn fördelning av illabefinnandet, något som genomsyrar en del av befolkningen eller finns det ett annat sätt att närma sig begreppet och fenomenet?

Årsboken sätter begreppet och fenomenet polarisering på prov med en statistisk översikt samt med kvalitativa och kvantitativa forskningsartiklar. I den statistiska översikten granskas de ungas ställning i utbildningen och arbetslivet. Likaså granskas andra välkända indikatorer på väl- och illabefinnande, som t.ex. omhändertagande, inkomstfördelning, sjuklighet och nyttjande av rusmedel. Vid sidan av registermaterialet granskas, via enkätundersökningar, välbefinnandets subjektiva sida. På detta sätt fås en inblick i hur de unga själva upplever sin livskvalitet.

Forskningsartiklarna fördjupar olika tolkningar och introducerar nya synsätt. Skribenterna funderar på de processer som kan rubba ungas välbefinnande, på ungas deltagande samt på olika samhällseliga aktörers roller när det gäller att definiera och påverka ungas situation. Även ungdomar som grubblar över ensamhet, ungdomar som blivit utsatta för skolmobbning och å andra sidan samhälleligt aktiva ungdomar får sina röster hörda.

Årsboken hänger på ett intressant sätt samman med statsrådets barn- och ungdomspolitiska utvecklingsprogram som innehåller de nationella målsättningar för att förbättra betingelserna för de ungas uppväxt och liv. I enlighet med ungdomslagen så är Delegationens för ungdomsärenden uppgift att utvärdera programmets genomförande. Årsboken Nuorten elinolut är ett av programmetts uppföljningssätt. På detta sätt fortsätter ”*Polarisoituva nuoruus*” den livliga diskussionen om ungas livssituation och erbjuder samtidigt en tankeväckande dialog om ungas livsföring i 2000-talets välfärdsfinland.

Helsingfors, 23 april 2008

Outi Mäkelä
ordförande
Deleg. för ungdomsärenden

Leena Suurpää
forskningsledare
Ungdomsforsknings Nätverket

Olli Nylander
direktör för resultatområdet
Stakes

FOREWORD

The Young People's Living Conditions' Yearbooks came about as a combined project of the Council on Youth Affairs (Nuora), the Youth Research Network and Finland's National Research and Development Centre for Welfare and Health (Stakes). In these yearbooks research findings and statistical data concerning young people is gathered into a single volume. The goal of the book is function as a useful reference for those working with young people, from administration to research, from field workers to students. Previous publications in this series include *Bottlenecks on the Road to Adulthood* (2001), *From Innocence to Intensity* (2002), *The Technologizing of Youth* (2003), *Meanwhile, Elsewhere...* (2004), *Consuming Youth* (2005) and *Does Sex Matter? Welfare, Health, Boys and Girls* (2006). This seventh volume in the yearbook series considers yet another contemporary topic of discussion: the polarization of youth.

This volume opens up both familiar and interesting new perspectives in terms of youth research and youth policy concerning young people's differentiation and discrepancies in well-being, as well as current challenges for the Finnish welfare state. The concept of polarization is not yet a standard part of the Finnish debate, though it is increasingly used in the interpretation of phenomena in contemporary society. Regarding young people, polarization is arrayed as follows: most young people are getting by fine, thriving even, but problems seem to be concentrated on a particular group of young people. Is polarization just the unequal distribution of problems, placed to the point of saturation on a certain portion of the population, or can the concept and phenomenon be approached in other terms?

This yearbook investigates the concept and phenomenon of polarization using statistical analysis and both qualitative and quantitative research. The statistical analysis considers young people's position in education and working life, as well as other familiar indicators of well-being and problems, such as remnants to foster care, income distribution, incidence of illness and use of intoxicants. In addition to registry data, questionnaire surveys are used to track the subjective side of well-being; young people's own experiences of the quality of life.

This interpretation is deepened and new perspectives are opened up in the research articles. The writers consider processes which may threaten young people's well-being, young people's participation, and various societal actors' roles as authorities and influences in young people's life situations. Also those contemplating loneliness and young people bullied in school, as well as societally active young people on the other hand, have their voices heard here.

This yearbook ties in as an interesting part of the Council of State's child and youth policy development program, which includes national goals for improving young people's growing and living conditions. According to the Youth Act in Finnish law, Nuora's task is to evaluate the realization of this program, and the Young People's Living Conditions Yearbook is one of the program's means of keeping track of this through research. *Polarized Youth?* continues the lively discussion of young people's living conditions, providing contributions to stimulate thought concerning the young people's life-situations in the Finnish welfare state of the twenty-first century.

In Helsinki, April 23, 2008

Outi Mäkelä
Chairperson
Council on Youth Affairs

Leena Suurpää
Research Director
Youth Research Network

Olli Nylander
Director of Division
Stakes

SISÄLLYSLUETTELO

Esipuhe	5	OSA III	
Föroord	6	OSALLISTUVA NUORUUS	117
Foreword	7		
Johdanto: polarisaatio käsitteenä ja empiirisesti koeteltuna tutkimusteosinä <i>Kirsi Eräranta & Minna Autio</i>	8	Nuorten käsityksiä poliittisesta vaikuttamisesta ja osallistumisesta – näkökulmina EU:n nuorisopolitiikka ja ydinaseiden vastainen toiminta <i>Sofia Laine & Jenni Dorff</i>	118
OSA I			
TILASTO-OSIO	17	Osallisuuden asenteet ja teot – Nuoret ikäryhmät vapaaehtoistoiminnassa <i>Henrietta Grönlund & Anne Birgitta Pessi</i>	127
Tilasto-osio <i>Sami Myllyniemi</i>	18		
Lasten ja lapsiperheiden hyvinvointi	19	OSA IV	
Koulutus	23	MÄÄRITTELYJÄ JA INTERVENTIOITA: YHTEISKUNNALLISET TOIMIJAT NUORTEN TILANTEISIIN VAIKUTTAMASSA	139
Työ ja työttömyys	35		
Tulot	47	Koulutus, polarisaatio ja tasa-arvo: hyvä- ja huono-osaistuminen perus- ja keskiasteen koulutuksessa <i>Tero Järvinen & Markku Jahnkainen</i>	140
Liikunta, fyysinen kunto ja ylipaino	51		
Alkoholinkäyttö ja tupakointi	56	Nuorten hyvinvointipolitiikka – pahoinvointiin puuttumista ja riskien hallinnointia? <i>Timo Harrikari & Susanna Hoikkala</i>	150
Rikollisuus	60		
Ystävien määrä	64	Nuorisokasvatus, nuorisososiaalityö ja nuorisopsykiatria nuorten hyvinvoinnin edistämisessä <i>Juha Hämäläinen & Eila Laukkanen & Riitta Vornanen</i>	161
Subjektiiivinen ja objektiivinen hyvinvointi	65		
Aineistot	73	Lasten ja nuorten pahoinvointi ja vanhemmuus mediateksteissä <i>Ella Sihvonen</i>	170
OSA II		Abstraktit	180
UHKATEKIJÖITÄ		Abstrakt	185
NUORTEN HYVINVOINNILLE	82	Abstracts	190
Hyvä, paha yksinäisyys. Itsellisyys, yksinäisyys ja ystävyys myöhäisnuoruudessa. <i>Päivi Harinen</i>	84	Kirjoittajatiedot	195
Koulukiusaaminen nuoren hyvinvointia uhkaavana tekijänä – miten käy kiusatun ja kiusaajan vertaisuuhteille? <i>Maija Pörhölä</i>	94		
Nuoret naiset ja polarisoiva seksuaalinen väkivalta <i>Minna Piispa & Päivi Honkatukia</i>	105		

JOHDANTO: POLARISAATIO KÄSITTEENÄ JA EMPIIRISESTI KOETELTUNA TUTKIMUSTEESINÄ¹

Nuorten elinoloja ja elämäntapoja koskeva mahdollinen ”kaksinapaistuminen” – polarisoituminen – on teema, joka on viime aikoina herättänyt keskustelua niin politiikassa, mediassa kuin tutkimuksessakin.² Syrjäytymistä ja osallisuutta koskevien tarkastelujen jälkeen se on tarjonnut yhden uuden tavan kuvata nuorten elämäntilanteita (Paju 2007). Käsitys nuorten polarisaatiosta on ilmaistu tyypillisimmin seuraavasti: Enemmistö nuorista voi, käyttäytyy ja tulee toimeen kohtuullisen hyvin tai jopa entistä paremmin; osa suorastaan erinomaisesti. Sen sijaan osalla nuoria on yhä enemmän erilaisia ongelmia, pahoinvointia sekä vahingollista käyttäytymistä. Ongelmat ilmenevät nuorten erityispalveluiden ruuhkautumisena, vanhempien päihteiden käytön ja köyhyyden kasvuna, nuorten omina elämäntapa- ja terveysongelmina sekä koulutuksen ja työelämän ulkopuolelle jäämisenä.

Vaikka polarisaatiosta puhutaankin yhä yleisemmin, aina ei ole selvää, mitä sen avulla halutaan kertoa. Puhutaanko nuorten, väestön vai yhteiskunnan polarisaatiosta? Etnisestä vai alueellisesta polarisaatiosta? Taloudellisesta, sosiaalisesta vai koulutuksellisesta polarisaatiosta? Rikos-, terveys- tai äänestyskäyttäytymisen polarisaatiosta? Arvojen, asenteiden, mielipiteiden tai hyvinvoinnin kokemusten polarisaatiosta? Vai kaikista näistä yhtä aikaa?

Luonnontieteistä peräisin olevaa polarisaatio-termiä on käytetty eri tieteenalioilla kuvaamaan sisällöllisesti erilaisia asioita (Myllyniemi 2007, 9).³ Nuorten yhteydessä polarisaatiolla on viitattu esimerkiksi arvioon nuorisoriikollisuuden sekä nuorten väkivallantekojen raaistumisesta sekä keskittymisestä yhä pienemmälle joukolle nuoria (Kivivuori 1999, 22–23; Kuure; 2001). Samoin termi on yhdistetty tutkimustuloksiin lapsiperheiden, erityisesti yksinhuoltajaperheiden köyhyyden kasvusta (Forssén 2006; Moisio 2006). Polarisaatio-olettamuksen pätevyyttä on lisäksi tarkasteltu muissakin, muun muassa nuorten hyvinvointia tai psykososiaalista sopeutumista tarkastelevissa tutkimuksissa (esim. Rimpelä, Luopa, Räsänen & Jokela 2006; Wångby, Magnusson & Startin 2005). Polarisaation nimissä on myös esitetty arvioita koulutuksen ja työelämän ulkopuolella olevien nuorten yllättävän suuresta lukumäärästä (Häggman 2007).

Vaikka polarisaation käsitettä on pohdittu jonkin verran esimerkiksi taloustieteissä ja kaupunkitutkimuksessa (esim. Esteban & Ray 1994; Vaattovaara & Kortteinen 2002), nuorisotutkimuksessa ja sitä lähellä olevissa tieteissä termi – toisin kuin esimerkiksi ”syrjäytyminen” – ei ole muodostunut sellaiseksi teoreettiseksi käsitteeksi, joka olisi laajan akateemisen keskustelun kohteena – ainakaan vielä. Pikemminkin polarisaatio on ollut hypoteesi, jota on testattu erilaisissa empiirisissä tutkimuksissa, tai tutkimustulos. Yhteistä on ollut kuitenkin käsitys kehityksen kaksinapaistumisesta, ääripäiden korostumisesta, jossa ”menestyjät” ja ”syrjäytyjät” etäännyvät toisistaan (Myllyniemi 2007, 9; ks. Järvinen & Jahnukainen tässä teoksessa). Polarisaatiolla on kuvattu myös tilannetta, jossa enemmistöllä menee hyvin ongelmien kasautuessa osalle väestöä (ks. Kuure 2001; Kivivuori 1999; Honkatukia & Piispa tässä teoksessa).

KIPERIÄ KYSYMYKSIÄ

Koska polarisaatio on nostettu esiin nuoria koskeissa julkisissa keskusteluissa, on tärkeää pohtia, mitä käsitteen avulla tehdään ja mihin sitä käytetään nykyisessä yhteiskunnallisessa tilanteessa. Onnistutaanko käsitteen avulla tuomaan jotain uutta näkyviin vai toimiiko se pikemminkin nykytilanteen oikeuttajana? Onko polarisaation käsitteestä tullut niin yleinen, aatteellisesti latautunut iskusana, että sen käyttö pikemminkin hämää kuin kirkastaa analyysia; vai haastaako käsite nimenomaan uusiin ja virkistäviin tulkintoihin? Entä onko polarisaatiota torjuvan toiminnan tavoitteena parantaa nuorten hyvinvointia päämääränä itsessään, tässä ja nyt? Vai pyritäänkö nuorten ”sosiaaliseen pääomaan” investoimaan ennemminkin siksi, että meillä olisi tulevaisuudessa tarpeeksi työkykyisiä työntekijöitä, joiden työeläkemaksut riittäisivät omien eläkkeidemme rahoittamiseen?

Toisin kuin puhtaasti negatiivisiin ilmiöihin keskittyvät käsitteet (esim. pahoinvointi, syrjäytyminen, köyhyys), polarisaatio suuntaa huomion paitsi ”ongelmanuoriin”, myös sen vastapooliin, hyvin pärjääviin ja menestyviin nuoriin (ks. Laine & Dorff tässä teoksessa). Siksi käsitteen avulla on mahdollista laajentaa nuorten tarkastelun näkökulmia.

Samalla puhe nuorten polarisaatiosta herättää kuitenkin melko kaksijakoisia, jopa mustavalkoisia mielikuvia. Aiheesta on lähes mahdotonta puhua ilman, ettei jokin tutuista käsitteistä tai käsittepareista pulpahtaisi esiin: hyvinvointi/pahoinvointi, inklusio/eksklusio, osallisuus/syrjäytyminen, hyväosaisuus/huonoosaisuus, tasa-arvoisuus/eriarvoisuus. Kyseiset käsitteparit edustavat dikotomista ymmärrystä, jossa toinen termi määrittyy positiivisesti, toinen negatiivisesti. Kuten polarisaatio, ne voivat muodostua jäykiksi, lukkiutuneiksi kategorisoinneiksi, joita käytetään ylhäältä päin nuorten tilanteiden arviointiin (vrt. Pösö 2007, Ungar 2004).

Vaarana kaksijakoisessa, ääripäitä korostavassa ajattelussa on, että se jättää niin sanotut keskivertonuoret herkästi katveeseen (Karvonen 2006, Miles 2000). Samalla huomiotta jäävät ne moninaiset erot, jotka voivat tuottaa nuorille erilaisuuden kokemuksia mutta jotka eivät välttämättä arvotu millään yksiselitteisellä tavalla. Miten esimerkiksi nuoren venäjänkielisyys, helluntailaisuus, biseksuaalisuus, aatelisuus, tummaihoisuus, erityislahjakkuus, intersukupuolisuus, saamelaisuus tai kuurous asettuisivat suhteessa jo tutkittuihin polarisaatioteemoihin? Onko asia todella niin itsestään selvä? Missä määrin nuorten elämää ja hyvinvointia on ylipäänsä mahdollista normittaa moniarvoisessa yhteiskunnassa yhteismitallisella tavalla?

Nuoria koskeva polarisaatiokeskustelu muistuttaa tietyiltä osin Yhdysvalloissa ja Isossa-Britanniassa käytyä keskustelua alaluokasta (ks. Kuure 2000). Molempiin käsitteisiin sisältyy jonkinlainen oletus luokka-analyysista tai mahdollisuus siihen (ks. Vaattovaara & Kortteinen 2002) mutta käytännössä huomio kohdistetaan usein juuri ongelmallisissa tilanteissa oleviin nuoriin yksilöinä. Kuten Tapio Kuuren (2000, 212) tarkasteleman alaluokan käsitteen, myös polarisaation käsitteen avulla ei aina analysoida yhteiskunnallisia jakoja ja erontekoja sekä erilaisten nuorten asemaa näissä jaoissa, vaan keskitytään tiettyjen nuorten haastavina pidettyihin elämäntilanteisiin. Eri kysymys tietysti on, pidetäänkö yhteiskuntaluokkaa mielekkäänä käsitteenä nuorisotutkimuksessa esimerkiksi yksilöllistymistä koskevien keskustelujen jälkeen; ja jos pidetään, millä tavoin sitä olisi hedelmällistä soveltaa (ks. Tolonen 2008).

HYVINVOINTIA MITTAAMASSA

Koska polarisaation käsitteen pohdinta on ollut vähäistä, lähestymme aihetta kiertoteitse. Ehkä keskeisin teoreettinen käsite pohjoismaisessa elinolotutkimuksessa on ollut hyvinvoinnin käsite. Myös nuorten polarisoitumisella on

yleensä viitattu hyvinvointierojen kärjistymiseen nuorten välillä sekä erilaisten hyvin- tai pahoinvointia ja hyvä- tai huono-osaisuutta ilmaisevien tekijöiden kasautumiseen tietyille nuorille (esim. Rimpelä ym. 2006). Hyvinvoinnin käsitteen sisällöstä ei kuitenkaan ole vallinnut yksimielisyyttä, vaan sitä on lähestytty tutkimuksissa monin eri tavoin.

Eroja havainnollistaa esimerkiksi Schuesslerin ja Fisherin (1985) jaottelu hyvinvoinnin ja elämänlaadun tutkimuksen kolmesta keskeisestä perinteestä yhteiskuntatieteissä (ks. Kouvo & Räsänen 2005). Perinteisessä taloustieteellisessä suuntauksessa hyvinvointia on pyritty lähestymään hyvinvoinnin ulkoisia ehtoja eli yksilöiden (tai heidän vanhempinsa) resurssija mittaamalla. Ihmisten on ajateltu olevan rationaalisia toimijoita, jotka käytettävissä olevien, esimerkiksi taloudellisten tai tiedollisten resurssien avulla pyrkivät kontrolloimaan ja ohjaamaan elinolojaan. Sen sijaan sosiaalipsykologisessa traditiossa on korostettu yksilöiden omaa, subjektiivista tulkintaa hyvinvoinnistaan, onnellisuudestaan ja tyytyväisyydestään. Oletus tarvehierarkioista on tyypillisesti ohjannut kysymään, miten ihmiset kokevat aineellisten, sosiaalisten ja itsen toteuttamista koskevien tarpeidensa tyydyttyneen. Kolmannessa, ekologisessa perinteessä on painotettu puolestaan elinympäristön merkitystä ihmisten hyvinvoinnille. Siinä on tarkasteltu erilaisia tilannetekijöitä, kuten asuinympäristöä, terveyttä tai stressiä välittävinä tekijöinä materiaalien resurssien ja subjektiivisten kokemusten välillä.

Pohjoismaisen tilastollisen elinolututkimuksen ja virallisen tilastoinnin historiaa tarkastelleet Hannele Sauli ja Jussi Simpura (2005) ovat kiinnittäneet huomiota kolmeen ulottuvuuteen hyvinvoinnin käsitteen ajallisia muutoksia arvioidessaan. Keskeistä on ensinnäkin jo mainittu kysymys siitä, painottaako käsite ”objektiivisesti” havaittua vai subjektiivisesti koettua hyvinvointia. Tarkastellaanko nuorten hyvinvointia viranomaisten kokoamien, esimerkiksi asumista, koulutusta, perhesuhteita, terveyttä, tuloja tai

työllisyyttä koskevien tilastojen kautta vai niiden vastausten kautta, joita nuoret ovat antaneet erilaisiin tutkijoiden laatimiin kysely- ja haastattelututkimuksiin? Kiinnitetäänkö tutkimuksissa huomio nuorten elintason, resursseihin ja niiden jakautumiseen vai nuorten arvioihin oman elämänsä tai sosiaalisten suhteidensa laadusta? Molemmat kaltaisia tutkimusotteita on harrastettu rinnakkain ainakin 1970-luvulta lähtien, mutta voitaneen sanoa, että erilaisten survey-tutkimusten ja barometrien asema on vahvistunut edelleen viime vuosikymmenten aikana.

Toiseksi hyvinvoinnin käsitettä määrittää se, kenellä nähdään olevan oikeus ja velvollisuus määritellä hyvinvointia koskevat tavoitteet sekä keinot niiden saavuttamiseksi (mt.). Pystyykö jokin ulkopuolinen taho – tutkijat, asiantuntijat tai viranomaiset – kertomaan, mitä hyvät elinolosuhteet ovat (ns. paternalistinen näkemys)? Vai pyritäänkö tutkimuksissa antamaan nuorille itselleen mahdollisuus määrittää ne omalta kohdaltaan (ns. individualistinen näkemys)? Nähdäksemme polarisaatiotutkimuksissa korostuu ensin mainittu näkemys. Käsite polarisaatiosta pitää sisällään ajatuksen ulkopuolisesta arvioijasta, joka kykenee muodostamaan nuorten tilanteista kokonaiskuvan, tunnistamaan siinä mahdollisesti ilmenevän polarisoitumisprosessin ja kenties myös antamaan tulkinnan sen voimakkuudesta. Nuorten toimijuuden, osallistumisen ja osallisuuden teemoja on kuitenkin korostettu yhä näkyvämmiin 1990-luvulta lähtien. Myös nuorten elinolututkimuksissa on etsitty keinoja kuulla nuorten omia, yksilöllisiä kuvauksia ja kertomuksia hyvinvoinnistaan (esim. Turtaainen & Kauppinen 2004; Oinas, Collander & Rantanen 2005; Autio & Lombardini-Riipinen 2006).

Kolmas tärkeä ulottuvuus on se, liittyykö hyvinvoinnin käsite universalistiseen vai marginaaleihin keskittyvään sosiaalipolitiikkaan (Sauli & Simpura 2005). Suuntaako se huomion koko (nuoriso)väestön hyvinvointiin vai pikemminkin tiettyjen reunaryhmien ”pahoinvointiin”,

esimerkiksi niiden köyhyyteen tai syrjäytymiseen? Saulin ja Simpuran mukaan laaja hyvinvointikäsite, joka oli hallitseva Pohjoismaissa erityisesti 1970-luvulla, on 1990-luvulta alkaen väistynyt esimerkiksi EU-elinolotutkimusten myötä. Myös alussa mainittu, tavanomainen nuotoilu nuorten polarisaatiota koskevasta teesistä suuntaa herkemmin huomion juuri ongelmaksiin nuoriin. On esitetty, että tilanteessa, jossa hyvinvoinnin eriytymisestä alkaa olla kumuloitunutta tietoa, olisi syytä pohtia universalistisen politiikan vaikuttavuutta ja sen rajoja (Kautto 2006, 352). Tämä merkitsee kuitenkin myös merkittävää hyvinvointia ja hyvinvointipolitiikkaa koskevaa ideologista muutosta. Voi kysyä, minkälaiseen yhteiskuntapolitiikkaan marginaaleihin keskittyvä hyvinvointikäsitys sitoutuu: onko tavoitteena sitoa mahdollisimman monet keskiluokkaiseen elämään vai pikemminkin sallia (luokka)erojen kasvu?

Esimerkiksi Ison-Britannian kontekstista kirjoittava Nikolas Rose (2000) tulkitsee syrjäytymistä ja osallisuutta koskevien keskustelujen liittyvän niin sanottuun kolmannen tien politiikkaan. Siinä köyhyyden ongelma on muuttunut kysymykseksi, joka ei koske enää niinkään ihmisten materiaalisia tai kulttuurisia resursseja, vaan tiettyyn moraaliyhteisöön kuulumisen puutetta. Syrjäytyminen on puutetta sellaisista käyttäytymistä ja itsekontrollia vakauttavista asioista kuten koulutus, perhe, työ tai asunto. Osallisuus on taas niihin kuulumista. Syrjäytymiskeskusteluissa kuvataan lähinnä yksilöiden ja yhteisöjen murtumisen haitallisia seurauksia sen sijaan, että pyrittäisiin ymmärtämään niitä poliittisia ja taloudellisia prosesseja, jotka tuottavat tällaisia ilmiöitä ja ovat riippuvaisia niistä.

TUTKIMUKSISTA KATOAVAT NUORET JA MUITA HAASTEITA

Tietoa polarisaatiosta tai hyvinvointierojen kasvusta hankitaan paljolti määrällisin menetelmin pitkittäistutkimusten, väestötöksiin perustuvien

survey-tutkimusten sekä tilastotiedon avulla. Näitä tutkimuksia tarvitaan nuorten hyvinvoinnin systemaattiseen seuraamiseen väestötasolla; yleiskuvan luomiseen hyvinvoinnin muutoksista sekä niiden suunnista ja suuruudesta. Niiden kautta tehdään myös monia koko nuorisoa koskevia yleistyksiä, jotka ohjaavat yhteiskuntapoliittista päätöksentekoa ja siten myös nuorten arkielämää. Tämän takia on tärkeää, että tutkimusten tekijät ja niiden yleisöt pohtivat tutkimuksiin liittyviä metodologisia ja eettisiä haasteita.

Polarisaation tapauksessa yksi oleellinen seikka – kysymys, joka on toiminut virikkeenä myös tälle kirjalle – koskee tutkimusten luotettavuutta ja katoa (ks. Myllyniemi 2007, 9–10). Jäävätkö heikoimmassa asemassa olevat nuoret kokonaan tutkimusten ulkopuolelle? Jos nuorella ei ole koulutus- tai työpaikkaa, hän jää myös niitä koskevan tilastoinnin ulkopuolelle. Samoin on todennäköistä, että koulusta usein poissa olevia tai epäkonventionaalista elämää viettäviä nuoria ei tavoiteta luokissa toteutettavien kyselytutkimuksien, postikyselyin tai päiväsaikaan tehtävien puhelinhaastatteluin (esim. Helavirta 2007). Onkin tärkeää pohtia, miten tämä seikka tulisi ottaa huomioon nuorten hyvinvointia tai polarisoitumista koskevien tutkimustulosten tulkinnassa ja millä keinoin tutkimuksista katoavat nuoret voitaisiin tavoittaa.

Aina ei myöskään reflektoida tarpeeksi, mistä tilastot itse asiassa kertovat. Esimerkiksi viimeaikaisia valtakunnallisia tilastotietoja lastensuojelun avohuollon asiakasmäärien kasvusta on tulkittu julkisissa keskusteluissa melko suoraviivaisesti osoituksena nuorten ongelmien lisääntymisestä ja hyvinvointierojen kasvusta (Pösö 2007; Heino 2007; vrt. myös Jahnukainen 2006). Lastensuojelun asiakkuudesta on tullut pahoinvoinnin indikaattori, jonka muodostumisen dynamiikka ei kuitenkaan ole ollut tiedossa, eikä sitä ole valotettu lukuja esiteltäessä. Kuten tuore raportti osoittaa, kyseisten tietojen keruuseen kunnissa on liittynyt paljon muun muassa käsitelmärittelyihin, sosiaalityön

organisointiin ja teknisiin seikkoihin liittyvää epäsystemaattisuutta (Heino 2007).⁴ Tarja Pösö (2007) muistuttaa, että monet tilastot kuvaavat lähinnä nuorten asiakkuutta eri instituutioissa. Vaikka niitä tulkitaan merkinä nuorten syrjäytymisestä tai polarisoitumisesta, ensisijaisesti ne kertovat viranomaisten toiminnasta.

Tämän takia polarisaatiotutkimuksiin voi peräänkuuluttaa erilaisten aineistojen sekä menetelmien käyttöä ja yhdistämistä. Määrällisten tutkimusten rinnalle tarvitaan myös laadullisia tutkimuksia, joiden avulla on mahdollista lähestyä hyvinvointia ja eroja nuorten omia kuvauksia, tulkintoja ja joskus myös ei-kielellisiä viestejä kuunnellen – vaikka toki myös laadulliseen sosiaalitutkimukseen liittyy omat metodologis-eettiset haasteensa (Strandell 2005). Kenties instituutio- ja yksilönäkökulmien rinnalla olisi syytä tarkastella nuoria myös ryhmän tai kulttuurin jäsenenä, ja huomioida laajemmin, miten hyvinvointi rakentuu myös esimerkiksi nuorten harrastusten, vapaa-ajan ja omaehtoisen toiminnan parissa.

POLARISAATION ULOTTUVUUKSIA KIRJOITTAJIEN AVAAMINA

Vuoden 2008 *Nuorten elinolot* -vuosikirjassa polarisaatioteemaa lähestytään useista eri näkökulmista. Kirjan aloittaa Sami Myllyniemen laatima tilastokatsaus, jossa tarkastellaan nuorten hyvinvoinnin ja pahoinvoinnin osoittimia. Siinä käsitellään esimerkiksi nuorten asemaa koulutuksessa ja työelämässä sekä huostaanottoja, tulonjakoa, sairastavuutta ja päihteiden käyttöä. Rekisteriaineistojen ohella seurataan myös kyselytutkimusten avulla selvitettyä hyvinvoinnin subjektiivista puolta, nuorten omia kokemuksia elämänsä laadusta.

Tilastokatsausta seuraa yhdeksän artikkelia, joista kukin valottaa kysymystä nuorten polarisaatiosta omalla tavallaan. Kolmessa ensimmäisessä artikkelissa tartutaan kysymyksiin, joita pidetään yleisesti *uhkatekijöinä nuorten*

hyvinvoinnille. Niissä nostetaan esiin myös sukupuolen mukaisia eroja (ks. Karvonen 2006).

Päivi Harisen artikkeli nostaa esiin vertais-suhteiden haurauteen tai niiden puuttumiseen liittyvän aiheen – yksinäisyyden. Tutkija ei anna aiheelleen ennalta lukkoon lyötyä tulkintaa esimerkiksi nuorta uhkaavana riskitekijänä, vaan pohtii monipuolisesti yksinäisyyden eri puolia nuorten kirjoitelmien sekä kahden tilastoaineiston valossa. Joissain tapauksissa, esimerkiksi kouluikäisillä nuorilla, yksinäisyys voi olla epätoivottu sosiaalisen eristymisen muoto. Toisaalta se voi olla myös itsenäistymiseen liittyvä, myönteinen kokemus tilanteessa, jossa nuoren täytyy ja hän saa rakentaa omia suhteitaan, tilojaan ja polkujaan. Nuoret miehet näyttävät olevan yksinäisempiä kuin nuoret naiset.

Maili Pörhölä suuntaa huomion viime aikoina paljon keskustelua herättäneeseen aiheeseen, koulukiusaamiseen. Hän tarkastelee koulukiusaamisen yhteyttä nuorten vertaissuhteiden laatuun niin kiusatuilla, kiusanneilla kuin molemmissa rooleissa olleilla nuorilla. Kyselytutkimuksen tulosten mukaan tytöt kokivat eniten vertaissuhdeongelmia kiusatun roolissa, kun taas pojat kärsivät ongelmista lähes yhtä paljon kiusaaja-uhriina kuin kiusattuna. Kiusattuna oleminen tiivistyi nuorilla ystävien menettämisen pelkoon, arvostuksen puutteeseen sekä luokkayhteisöön kuulumattomuuden tunteeseen. Sosiaalisilla suhteilla näyttäisi olevan koulumaailmassa keskeinen merkitys hyvinvoinnin kokemuksille.

Minna Piispa ja Päivi Honkatukia tarkastelevat artikkelissaan puolestaan naisiin kohdistuvaa seksuaalista väkivaltaa ja sen kasautumista. Juuri nuoret naiset kokevat eniten seksuaalista väkivaltaa ja häirintää, ja osa heistä saattaa joutua uudelleen sen uhriksi. Kyselynä toteutetun tutkimuksen tulosten mukaan seksuaalista väkivaltaa kokeneilla nuorilla naisilla oli enemmän erilaisia terveysongelmia kuin väkivaltaa kokemattomilla. Vanhemmissa ikäryhmissä seksuaalisen väkivallan kokemukset olivat yhteydessä myös parisuhteiden epävakauteen ja turvattomuuden

tunteeseen, mikä kertonee ilmiön pitkäkestoisista vaikutuksista. Eniten erilaisia oireita oli uudelleen uhriksi joutuneilla.

Kahdessa seuraavassa artikkelissa keskitytään *osallistumiseen*, jota pidetään yleensä tärkeänä nuorten sosiaalisten suhteiden rakentamisen, yhteiskuntaan kiinnittymisen sekä polarisaatiokehityksen ehkäisemisen kannalta. Sofia Laine ja Jenni Dorff kohdistavat huomion polarisaatioilmiön usein sivuutettuun ”toiseen puoleen”: poliittisesti aktiivisiin nuoriin, joilla on kyllin esimerkiksi koulutuksellisia ja kulttuurisia resursseja käytössään. Tutkijat tuovat esiin näiden nuorten moninaisuutta tarkastelemalla sekä radikaalia että tavanmukaista poliittista toimintaa. He analysoivat haastattelemiensa belgialaisen, ydinaseita vastustavan Bomspotting-liikkeen aktivistien sekä Hyvinkäällä järjestetyn EU-kokouksen osallistujien käsityksiä vaikuttamisesta ja osallistumisesta. Aktiiviset nuoret ovat monin tavoin heterogeeninen ryhmä, mutta samalla osa heistä rakentaa passiivisista nuorista jyrkkiäkin stereotyyppiä.

Poliittinen aktiivisuus ei ole ainoa nuorten yhteiskunnallisen osallistumisen muoto, kuten Henrietta Grönlund ja Anne Birgitta Pessi artikkelissaan muistuttavat. He nostavat esiin vähemmän tutkitun ja monesti unohdetun aiheen – nuorten vapaaehtoistoiminnan. Grönlund ja Pessi pureutuvat ilmiöön kyselyaineistojen avulla kiinnittäen huomion nuorten aikuisten ja erityisesti työttömien nuorten vapaaehtoistoimintaan, asenteisiin sekä arvoihin. Tutkimustulokset antavat viitteitä ihmissuhteiden merkityksestä osallistumiselle ja osallistumattomuudelle varsinkin työttömillä: vaikka vapaaehtoistyö saattaisi kiinnostaa, kukaan ei ole pyytänyt siihen mukaan.

Viimeisen – vaan ei vähäisimmän – kokonaisuuden kirjassa muodostavat artikkelit, joissa tarkastellaan, miten erilaiset *yhteiskunnalliset toimijat* osaltaan määrittelevät nuorten tilanteita ja polarisoitumista tai pyrkivät vaikuttamaan niihin. Tero Järvinen ja Markku Jahnukainen käsittelevät koulutuspolitiikan

muuttuvia tavoitteita ja koulutukseen liittyvää polarisaatiota. He tarkastelevat koulutuksellista valikointia ja tasa-arvon toteutumista erityisryhmien, kuten vammaisten ja vajaakuntoisten, koulupudokkaiden sekä maahanmuuttajataustaisten nuorten kohdalla. Tutkijoiden mukaan Suomessa harjoitetaan nykyään kahdenlaista koulutuspolitiikkaa: yhtäältä yksilön oikeuksia korostavaa, ”huippuja” erottelevaa politiikkaa, toisaalta perinteisen pohjoismaisen hyvinvointiajattelun mukaista politiikkaa, joka erityisopeutuksen ja kohdennettujen tukimuotojen avulla pyrkii turvaamaan kaikkien koulutuksellisen menestymisen.

Seuraavassa artikkelissa pureudutaan nuorten hyvinvointipolitiikan uusiin, jo syvällekin juurtuneisiin puhe- ja toimintatapoihin. Timo Harrikari ja Susanna Hoikkala analysoivat nuoriin kohdistuvan kontrolliorientaation viimeaikaista muutosta ja sen ilmentymiä nuorisorikollisuuden torjunnan sekä lastensuojelun institutionaalisilla kentillä. He kuvaavat dokumenttiaineistoon perustuen, miten anglo-amerikkalaiselta kulttuurialueelta peräisin olevat diskurssit levisivät Suomeen 1990-luvulta alkaen. Ne kytkeytyivät tutkijoiden mukaan uudenlaiseen, sektorirajat ylittävään hallinnan tapaan, jota yhdistää nuoria koskeva huoli, riskien tunnistamisen orientaatio sekä varhaisen puuttumisen käytännöt.

Moniammatillisen yhteistyön mahdollisuuksia nuorten hyvinvoinnin edistämisessä pohtivat Juha Hämäläinen, Eila Laukkanen ja Riitta Vornanen. He lähestyvät kysymystä nuorisokasvatuksen, -sosiaalityön ja -psykiatrian yhteistyömahdollisuuksista alojen teoriataustojen näkökulmasta kiinnittäen huomiota erityisesti nuorten huono-osaisuudesta tehtyihin tulkitoihin. Kirjoittajien mukaan yksi syy siihen, että eri toimijoiden tavoitteet ja käytännöt eivät aina kohtaa on se, että niiden nuoria koskevat käsitteet ja ongelmat jäsenyivät eri lähtökohdista. He pyrkivätkin rakentamaan käsitteellisiä siltoja rajapintojen ylittämiseen, jotta nuorten asemaa eri hoitovaiheissa voitaisiin parantaa.

Hyvinvointivalttiollisen politiikan eri alojen tarkastelun jälkeen avataan lopuksi vielä näkymä lasten ja nuorten pahoinvointia koskevaan mediajulkisuuteen. Ella Sihvonen tuo esiin artikkelissaan, miten pahoinvointi on käännetty sanomalehtikirjoittelussa pitkälti perheiden omaksi ongelmaksi. Vanhemmille annettu, terapiakulttuurista ammentava rooli pahoinvoinnin ratkaisijana on ristiriitainen: Samalla kun vanhemmilta vaaditaan paljon – ajan antamista ja rajojen asettamista –, luottamus heihin on heikko. Sihvonen osoittaa myös eroja vuosituhanen vaihteen ja viime vuosien mediarekistien välillä: lasten ja nuorten yleisestä pahoinvoinnista on siirrytty sen kasautumiseen tietyille ryhmille, polarisaatioon.

VIITEET

- 1 Kiitämme anonyymiä arvioijaa sekä Tapio Kuurettä ja Leena Suurpäättä rakentavista kommentista johdantoon.
- 2 Kysymys polarisaatiosta on ollut esillä esimerkiksi valmisteltaessa Matti Vanhasen toisen hallituksen lasten, nuorten ja perheiden hyvinvoinnin politiikkaohjelmaa (Aula 2007). Lisäksi huomiota on herättänyt mm. Erik Häggmanin *Polarisaatiomuistio* (2007), jonka mukaan koulutuksen ja työelämän ulkopuolella olisi ollut vuonna 2004 lähes 100 000 nuorta (lähes 15 % nuorista). Polarisaatio oli myös kuudensien nuorisotutkimuspäivien teema Helsingissä 7.11.2007. Otsikolla *Nuoret polarisoituvassa yhteiskunnassa* järjestetyillä päivillä aiheesta keskusteltiin monipuolisesti ja myös kriittisesti. Käsillä oleva *Nuorten elinolut -vuosikirja* jatkaa tätä keskustelua.
- 3 Esimerkiksi yhteiskuntatieteellisissä keskusteluissa polarisaation käsitettä on hyödynnetty enenevästi 1990-luvulta lähtien. Erityisesti sosiologit ja taloustieteilijät ovat kuvanneet sen avulla kaksijakoista kehitystä, jossa väestön sosioekonomisen rakenteen sekä ylä- että alapäässä esiintyy kasvua keskustan kustannuksella. He ovat tutkineet esimerkiksi enemmän ja vähemmän koulutetun työvoiman työllisyys- ja työttömyysasteiden, palkkojen sekä ammattiasemien erilaistumista työmarkkinoilla (esim. Taimio 2004). Kaupunki- ja aluetutkijat ovat puolestaan tarkastelleet sosioekonomisiin eroihin liittyvää alueellista polarisaatiota paitsi kaupunkien ja maaseudun välillä, myös eri kaupunkien tai alueiden välillä sekä niiden sisällä (esim. Vaattovaara & Kortteinen 2002). Lisäksi on tutkittu, polarisoi-

tuvatko sosiaaliturvaa ja hyvinvointivalttiota koskevat mielipiteet hyvä- ja huono-osaisten välillä (Forma 1999). Polarisaatiokehityksen on usein katsottu liittyvän globalisaatioon ja siirtymiseen jälkiteolliseen informaatio- tai palveluyhteiskuntaan.

- 4 Tilastot perustuvat kuntien antamiin tietoihin lastensuojelun asiakkaista. Tietojen keräämisen perusteet ovat kuitenkin vaihdelleet kuntien välillä ja jopa niiden sisällä esimerkiksi sosiaalityöntekijän vaihtuessa. Asiakkuutta on määritelty eri tavoin: toisinaan mukaan on luettu vain uudet asiakkaat, toisinaan myös vanhat. (Heino 2007.)

LÄHTEET

- Aula, Maria Kaisa (2007) *Miten lapset ja nuoret voivat? Lapset ja nuoret – tulevaisuutemme tekijät*. Pääministeri Matti Vanhasen koolle kutsuma lasten ja nuorten hyvinvointi-foorumi. http://hallitus.fi/tiedostot/julkinen/pdf/Lasten_ja_nuorten_hyvinvointi_foorumi_021006/Maria_Kaisa_Aula.pdf. (Viitattu 2.1.2008.)
- Autio, Minna & Lombardini-Riipinen, Chiara (2006) Tahroja ruokaympyrässä – nuorten näkemyksiä terveydestä ja terveellisestä elämäntavasta. Teoksessa Sakari Karvonen (toim.) *Onko sukupuolella väliä? Hyvinvointi, terveys, pojat ja tytöt. Nuorten elinolut -vuosikirja*. Helsinki: Nuorisotutkimusverkosto & Nuorisosiain neuvottelukunta & Stakes, 42–52.
- Forma, Pauli (1999) Mureneeko solidaarisuus – polarisoi-tuuko yhteiskunta? Hyvä- ja huono-osaisten hyvinvointivalttiomielipiteet 1990-luvun Suomessa. *Yhteiskunta-politiikka* 64:1, 3–19.
- Forssén, Katja (2006) Lapsiperheiden hyvinvoinnin muutossuunnat 2000-luvun Suomessa. Teoksessa Liisa Hokkanen & Maritta Sauvola (toim.): *Puhumattomat paikat – puheenvuoroja perheestä*. Oulu: Pohjois-Suomen sosiaalialan osaamiskeskuksen julkaisusarja 22, 101–118.
- Esteban, Joan-Maria & Ray, Debraj (1994) On the Measurement of Polarization. *Econometrica* 62 (4): 819–851.
- Heino, Tarja (2007) *Keitä ovat uudet lastensuojelun asiakkaat? Tutkimus lapsista ja perheistä tilastolukujen takana*. Stakesin työpapereita 30. Helsinki: Stakes.
- Helavirta, Susanna (2007) Lapset, survey ja hyvinvointi. Metodologisia haasteita ja mahdollisuuksia. *Janus* 15:1, 19–34.
- Häggman, Erik (2007) *Polarisaatiomuistio – Koulutuksen ja työelämän ulkopuolella lähes 100 000 nuorta vuonna 2004*. Länsi-Suomen lääninhallitus. <http://www.laanhallitus.fi/lh/lansil/>. (Viitattu 2.3.2008.)
- Jahnukainen, Markku (2006) Erityisopetuksen tarve ja muutos. Teoksessa Sakari Karvonen (toim.) *Onko sukupuolella väliä? Hyvinvointi, terveys, pojat ja tytöt. Nuorten*

- elinolot -vuosikirja*. Helsinki: Nuorisotutkimusseura & Nuorisosiain neuvottelukunta & Stakes, 119–131.
- Karvonen, Sakari (2006) Johdanto – Sukupuolittunut hyvinvointi? Teoksessa Sakari Karvonen (toim.) *Onko sukupuolella väliä? Hyvinvointi, terveys, pojat ja tytöt. Nuorten elinolot -vuosikirja*. Helsinki: Nuorisotutkimusverkosto & Nuorisosiain neuvottelukunta & Stakes, 8–13.
- Kautto, Mikko (2006) Hyvinvointia ja politiikkaa koskevat päätelmät. Teoksessa Mikko Kautto (toim.) *Suomalaisten hyvinvointi 2006*. Helsinki: Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus Stakes, 347–357.
- Kivivuori, Janne (1999) *Nuorten rikoskäyttäytyminen 1995–1998*. Oikeuspoliittisen tutkimuslaitoksen julkaisuja 161. Helsinki: Oikeuspoliittinen tutkimuslaitos.
- Koivusilta, Leena & Sakari Karvonen & Matti Rimpelä & Arja Rimpelä (2002) Nuorten terveyden sosioekonomisten erojen muutokset 1980- ja 1990-luvulla. Teoksessa Matti Heikkilä & Mikko Kautto (toim.) *Suomalaisten hyvinvointi 2002*. Helsinki: Stakes, 62–83.
- Kouvo, Antti & Pekka Räsänen (2005) Sosiaalinen pääoma, elämäntilanne ja sosiodemografiset tekijät – käyttökelpoisia elämänlaadun ja hyvinvoinnin jäsennyserusteita? *Janus* 13:1, 21–38.
- Kuure, Tapio (2001) Muistio nuorisoväkivallasta. Nuorisotyö ja polarisaatio-oletus. Nuorisotutkimusverkosto, Helsinki. http://www.nuorisotutkimusseura.fi/tiedoston_katsominen.php?dok_id=114. (Viitattu 2.1.2008.)
- Kuure, Tapio (2000) Nuorten riskiryhmät ja alaluokkaistuminen. Teoksessa Matti Heikkilä & Jouko Karjalainen (toim.) *Köyhyys ja hyvinvointivaltion murros*. Helsinki: Gaudeamus, 201–213.
- Miles, Steven (2000) *Youth Lifestyles in a Changing World*. Buckingham: Open University Press.
- Moisio, Pasi (2006) Kasvanut polarisaatio lapsiperheiden parissa. Teoksessa Mikko Kautto (toim.) *Suomalaisten hyvinvointi 2006*. Helsinki: Stakes, 36–53.
- Myllyniemi, Sami (2007) *Perusarvot puntarissa. Nuorisobarometri 2007*. Helsinki: Opetusministeriö & Nuorisosiain neuvottelukunta & Nuorisotutkimusverkosto.
- Oinas, Elina & Collander, Anna & Rantanen, Eveliina (2005) 'Girl group' activities – Empowerment, discipline, health literacy? Teoksessa Tommi Hoikkala & Pekka Hakkarainen & Sofia Laine (toim.) *Beyond Health Literacy. Youth Cultures, Prevention and Policy*. Helsinki: Nuorisotutkimusverkosto & Stakes, 219–236.
- Paju, Petri (2007) *Polarisaatio tahtoo ponin*. Kommenttipuheenvuoro Tarja Pösön esitelmään 6. nuorisotutkimuspäivillä ”Nuoret polarisoituvassa yhteiskunnassa”. 7.11.2007. Tieteiden talo. Helsinki.
- Pösö, Tarja (2007) *Vahvat ja heikot nuoret*. Esitelmä 6. nuorisotutkimuspäivillä ”Nuoret polarisoituvassa yhteiskunnassa”. 7.11.2007. Tieteiden talo. Helsinki.
- Rimpelä, Matti & Luopa, Pauliina & Räsänen, Minna & Jokela, Juha (2006) Nuorten hyvinvointi 1996–2005 – Eriytyvätkö hyvinvoinnin ja pahoinvoinnin kehityssuunnat? Teoksessa Mikko Kautto (toim.): *Suomalaisten hyvinvointi 2006*. Helsinki: Stakes, 57–75.
- Rose, Nikolas (2000): Community, Citizenship, and the Third Way. *American Behavioral Scientist* 43:9, 1395–1411.
- Sauli, Hannele & Jussi Simpura (2005) Hyvinvoinnin käsite pohjoismaisen tilastollisen elinolotutkimuksen historiassa. *Janus* 13:1, 5–20.
- Schuessler, K.F. & G.A. Fisher (1985) Quality of Life Research and Sociology. *Annual Review of Sociology* 11, 129–149.
- Strandell, Harriet (1995) Mikä on lapsen hyvinvointia? Tiedon tarpeen kartoitus. *Aiheita* 25/1995. Helsinki: Stakes.
- Strandell, Harriet (2005) Lapset, etiikka ja vaikea osallisuus. Teoksessa *Laadullisen sosiaalitutkimuksen eettiset kysymykset*. Kutsuseminaari 2.5.2005. Työpapereita 4/2005. Helsinki: Stakes, 31–38.
- Taimio, Heikki (2004) *Työmarkkinoiden polarisaatio OECD-maissa*. Helsinki: Palkansaajien tutkimuslaitos.
- Tolonen, Tarja (toim.) 2008: *Yhteiskuntaluokka ja sukupuoli*. Tampere: Vastapaino & Nuorisotutkimusseura/Nuorisotutkimusverkosto, julkaisuja 83.
- Turtiainen, Pirjo & Kauppinen, Timo M. (2004) Helsingin nuorten käsityksiä hyvinvoinnista ja syrjäytymisestä – aluellisuuden näkökulma. Teoksessa Petri Paju (toim.) *Samaan aikaan toisaalla... Nuoret, aluellisuus ja hyvinvointi. Nuorten elinolot -vuosikirja*. Helsinki: Nuorisotutkimusverkosto & Nuorisosiain neuvottelukunta & Stakes, 117–131.
- Ungar, Michael (2004) *Nurturing Hidden Resilience in Troubled Youth*. Toronto: University of Toronto Press.
- Vaattovaara, Mari & Matti Kortteinen (2002) Polarisoituuko pääkaupunkiseutu. Teoksessa Matti Heikkilä & Mikko Kautto (toim.): *Suomalaisten hyvinvointi 2002*. Helsinki: Stakes, 272–290.
- Wängby, Margit & Magnusson, David & Stattin, Håkan (2005) Time trends in the adjustment of Swedish teenage girls: A 26-year comparison of 15-year-olds. *Scandinavian Journal of Psychology*, 46:2, 145–156.

OSA I

TILASTO-OSIO

TILASTO-OSIO

Nuorten elinolot -vuosikirjat ovat perinteisesti keskittyneet rekisteripohjaisiin tietoihin, mutta polarisaatio teemana perustelee kyselytutkimusten ottamisen niiden rinnalle. Mistä hyvänsä kehityskulusta, jossa ääripäät korostuvat, ei yhteiskunnallisessa keskustelussa käytetä polarisaation käsitettä, vaan yleisimmin siitä puhutaan hyvinvoinnin ja pahoinvoinnin kasautumisen yhteydessä. Vaikka hyvinvointia ei kyetäkään tarkasti määrittelemään, on hyvinvoinnin indikaattoriseurannalla pitkät perinteet. Elinolot ja aineellinen hyvinvointi ovat dominoineet hyvinvointitutkimuksessa, mutta yhä enemmän on kiinnostuttu myös hyvinvoinnin subjektiivisesta puolesta. Tämä liittyy osin siihen havaintoon, että hyvätkään aineelliset elinolot eivät takaa hyvinvointia. Siksi tilasto-osiossa objektiiviset ja subjektiiviset hyvinvoinnin osoittimet esiintyvät rinta rinnan. (Moisio ym. 2008, 14–26; hyvinvoinnin käsitteestä ja sen tutkimisesta ks. tämän teoksen johdanto.)

Nuorten hyvinvoinnin ja pahoinvoinnin kysymyksiin tarttuminen tilastojen avulla sisältää melkoisia haasteita. Osa niistä on menetelmällisiä ja käytännöllistä laatua. Saamme rekistereistä selville esimerkiksi että nuorten mielenterveyslääkkeiden kulutus ja peruskoulun jälkeen vaille opiskelupaikkaa jääneiden osuudet ovat kasvaneet. Jos tutkija nyt haluaisi tietää, koskevatko mainitut ongelmat samoja ihmisiä, hän törmäisi tietosuojalakiin: rekisteriaineistojen yhdistäminen on tarkoin säädeltyä. Tietosuojayästä ei myöskään saada lisätietoa esimerkiksi siitä joukosta, joka jättää peruskoulun

kokonaan kesken. (Hyvinvointi-indikaattoreiden rajoituksista metodologisesta näkökulmasta ks. Sund 2004.)

Kyselytutkimuksissa käytännöllisen ongelman polarisaation tutkimisen kannalta muodostaa puolestaan otoksen vääristyminen. On luultavaa, että ne nuoret, joilla menee kaikkein huonoimmin, eivät vastaa kyselyihin.¹ Tähän viittaa esimerkiksi se, että Nuorisobarometriin puhelinhaastatteluissa kysytyyn pääasiallisen toiminnan mukainen vastaajien työttömyysprosentti on pysyvästi useita prosenttiyksiköitä virallista nuorisotyöttömyyslukua alempi.

Tilastollisiin osoittimiin liittyy muitakin kuin käytännöllisiä ongelmia. Määritelmät ja luokitukset ovat monesti monitulkintaisia ja kiistanalaisia. Vaikka olisikin selvää, mitä indikaattori mittaa, ei sen avulla välttämättä havaita ilmiön kannalta keskeisiä asioita. Varsinkin yhteiskunnallisen todellisuuden mittaaminen edellyttää aina jotain taustateoriaa (ainakin uskoa ilmiön mitattavuuteen), ja jokainen indikaattori on kompromissi monenlaisista kamppailuista, myös poliittisista. Viimekätinen kritiikki on siinä, että vaikka indikaattorit mittaisivatkin tarkasti haluttuja ilmiöitä, ne eivät kerro ilmiön syistä mitään. Entä mitä hyötyä on tiedosta, jota ei käytetä missään? Mikä voisi olla indikaattoreiden hyödyn indikaattori?

Määrälliset mittarit perustuvat usein palveluiden käyttöön. Mitattu asia ei ole hyvinvointi ja pahoinvointi itsessään, vaan myös palvelujärjestelmän kyky ja tapa reagoida kysyntään. Depressiolääkkeiden käytön kasvu kertoo paitsi masennuksesta, myös sen hoitokäytännöistä. Lukujen ulkopuolelle jäävät nuoret, jotka voivat huonosti, mutta joille ei ole tarjolla tai jotka eivät jostain syystä käytä tarjottuja palveluita.

Nuorten tutkimisessa omat metodologiset haasteensa tilastollisen haltuunoton kannalta tuovat myös heidän vaihtelevat elämäntilanteensa. Nuoruus elämänvaiheena sisältää tärkeitä siirtymiä, joista keskeisimpiä ovat kotoa lähteminen, perheen perustaminen ja työmarkkinoille tulo. Tilastollista tutkimista vaikeuttaa siirtymäurien

limittäisyys ja vaihtelevuus, niiden lisääntynyt mutkistuminen ja muuttuminen epävarmemmaksi. Kategorisointi ei ole aina niin helppoa kuin muun väestön kohdalla. Eri tulonlähteiden, kuten palkkatyö, opintoraha, vanhemmilta saatu tuki, osuus voi vaihdella nopeasti, nuori voi asua muulla kuin virallisessa osoitteessaan, eikä muuhun kuin tutkintoon tähtäävä koulutus välttämättä näy missään rekistereissä.

Tilastointi on usein myös liian instituutiokeskeistä nuorten elinolojen ja elämänlaadun seuraamiseen. Nuoren elämässä vapaa-ajan ja kavereiden merkitys on suuri. Nuorten hyvinvointi ei palaudu kouluun, työhön, perheasemaan ja sairastavuuteen, eivätkä nuorten elintavat päihteidenkäyttöihyteen.

Näin pääsemme vielä yhteen kriittiseen huomioon indikaattoreita kohtaan: niiden ongelmakeskeisyyteen. Perinteisesti terveysindikaattorit mittaavat sairautta ja hyvinvoinnin tutkimus on sen puutteiden tutkimista. Sama näkyy polarisaatiomittareissa, myös tässä teoksessa. Kaksinapaistumisen tutkiminen keskittyy, osin lähteiden pakottamana, jatkumon pahoinvoivaan päähän. Lähtökohtaisesti polarisaation ei kuitenkaan tarvitse (aina) olla paha asia. Esimerkiksi nuorten rikoskäyttäytymisen viimeaikaisena trendinä on se, että yhä pienempi osa nuorista vastaa yhä suuremmasta osasta kokonaisrikollisuutta. Tämä on tulkittavissa polarisaatioksi, mutta ei välttämättä kielteiseksi kehitykseksi, tarkoittaahan se samalla nuhteettomien osuuden kasvua ja kokonaisrikollisuuden vähentymistä.

LASTEN JA LAPSIPERHEIDEN HYVINVOINTI

Polarisaatioon siis liittyy ajatus hyvinvoinnin ja pahoinvoinnin ulottuvuuksien kasautumisesta. Huono-osaisuuden kasautuminen voidaan nähdä prosessiluonteisena tapahtumaketjuna, jossa on monia eri vaiheita, tekijöitä ja ulottuvuuksia. Prosessi on jopa ylisukupolvinen, sillä kodin

sosiaalinen perintö välittyy nuoren omaan elämään ja huono-osaisuus tavallaan periytyy (ks. Pohjantammi 2007). Vaikka syrjäytymispolun alkupistettä tuskin löytyy, tarkoittaa huono-osaisuuden prosessiluonteisuuden vakavasti ottaminen sitä, ettei nuorten huono-osaisuuden tarkastelua ole syytä rajoittaa vain nuoruusiän jo saavuttaneisiin. Lapsuuden ja nuoruuden kasvuolosuhteilla on tärkeä merkitys myöhemmälle kehitykselle ja terveydelle.

Kansanterveyslaitoksen seurantatutkimuksessa havaittiin työntekijäperheiden lapsilla esiintyvän enemmän psykosomaattisia oireita, ja nuoruusiässä todetut vanhempien ammattiaseman mukaiset erot psyykkisessä terveydessä säilyivät aikuisuuteen saakka. Nuoruusiän psykosomaattinen oireilu on myös usein yhteydessä päihteidenkäyttöön ja kouluvaikeuksiin, ja se ennustaa alemmaa koulutustasoa varhaisaikuisuudessa. Lasten ja lapsiperheiden tilanteeseen on siis syytä kiinnittää huomiota pyrittäessä kaventamaan sosioekonomisia terveyseroja ja katkaisemaan syrjäytymispolut riittävän varhain. (Huurre & Aro 2007.)

UNICEF julkaisi vuoden 2007 alussa lasten hyvinvointia OECD-maissa vertailevan tutkimuksen, jossa Suomi menestyi erityisen hyvin vastasyntyneiden terveyden, lasten koulumestystyksen sekä materiaallisen vaurauden mittareilla. Huonommin Suomi sijoittui nuorten riskikäyttäytymisen sekä perhesuhteiden kiinteyden mittareilla. Suomalaiset nuoret aloittavat tupakoinnin ja alkoholinkäytön kansainvälisesti vertailtuna aikaisin.² Yksinhuoltajien osuus perheistä on Suomessa OECD-maiden vertailussa korkea, ja perheet ruokailevat meillä yhdessä muita OECD-maita harvemmin.³ Suomi ei ollut kärkijoukossa myöskään yli 11-vuotiaiden lasten subjektiivisissa arvioissa omasta hyvinvoinnistaan. (UNICEF 2007.)

UNICEF-vertailun voi tulkita tukevan arviota, että suurin osa lapsista voi Suomessa kohtuullisen hyvin. Lasten ja nuorten keskimääräinen hyvinvointi ja terveys ovat Suomessa jatkuvasti lisääntyneet, eikä tyytyväisyydessä

elämään keskimäärin näy heikkenemistä. Kuitenkin häiriösuuntautuneiden palveluiden käyttö on kasvanut nopeasti. Kodin ulkopuolelle sijoitettujen ja lastenpsykiatrian asiakkaiden määrän kasvu kertoo siitä, että pienelle osalle lapsia ja nuoria kasautuu entistä vaikeampia ongelmia. Ainakin jotkin lasten hyvinvoinnin mittarit Suomessa näyttävät osoittavan siis eriarvoistumisen ja erilaistumisen suuntaan.

Polarisointumisteesiä tukee se, että peruspalvelut ovat pääosin pysyneet ennallaan, mutta nimenomaan raskaampien erityispalveluiden (lasten- ja nuortenpsykiatria, lastensuojelun sijoitukset kodin ulkopuolelle ja erityisopetus) asiakkuudet ovat 2–4 kertaa yleisempiä kuin 1990-luvun alussa.⁴ (Rimpelä 2008, 66–67.)

Kodin ulkopuolelle sijoittaminen on jo vahva merkki vaikeuksista perhepiirissä (ks. Nyyssölä & Pajala 1999, 55). Kuvioista 1 ja 2 nähdään huostaanotettujen ja muuten kodin ulkopuolelle sijoitettujen lasten ja nuorten määrän kasvu. Huostaanotoissa ovat lisääntyneet suhteellisesti eniten nimenomaan nuorten huostaanotot (kuvio 2).⁵

Valtakunnallisista lastensuojelun tilastoista ei saada kuvaa toimenpiteiden taustalla olevista tekijöistä, mutta kunnallisten tilastojen, hallintotuomioistuinten ratkaisujen ja sosiaalityöntekijöiden käsitysten pohjalta tehtyjen päätelmien mukaan taustalta löytyy usein vanhempien päihde- ja mielenterveysongelmia sekä lapsiin kohdistunutta väkivaltaa tai seksuaalista

KUVIO 1. Kodin ulkopuolelle sijoitetut lapset ja nuoret vuosina 1991–2006.

Lähde: Lastensuojelu, SVT, Stakes.

KUVIO 2. Huostassa vuosittain olevat lapset suhteutettuna vastaavaan väestöön 1991–2006. (%)

Lähde: Lastensuojelu, SVT, Stakes.

hyväksikäyttöä. Tutkimusten mukaan erilaiset väkivallan muodot usein korreloivat keskenään; lasten fyysiseen pahoinpitelyyn liittyy usein laiminlyöntiä ja psykologista kaltoin kohtelua. Lapsiin kohdistuvalla väkivallalla on mittavat terveydelliset, henkiset, sosiaaliset ja taloudelliset seuraukset, ja se myös jatkaa väkivallan kierrettä. Lapsena väkivallan uhriksi joutuva on suuremmalla todennäköisyydellä myös aikuisena uhri tai väkivallan tekijä. (Ellonen ym. 2007, 30–32.)

Vaikka huostaanotot ovat lisääntyneet, näyttävät lasten kokemukset ruumiillisen kurituksen kohteeksi joutumisesta kuitenkin vähentyneen.⁶ Samoin ovat vähentyneet väkivallan takia sairaalahoitossa olleiden alaikäisten määrät ja etenkin lapsiin kohdistuneet henkirikokset. Myös aikuisten kuritusväkivaltaa koskevat asenteet näyttävät olevan muuttumassa: yhä harvempi suomalainen hyväksyy ruumiillisen kurituksen lasten kasvatuskeinona. (Ellonen ym. 2007, 21, 29, 91.)

Pahoinvoinnin kasautumisen kannalta on

merkillepantavaa, että lapsiuhritutkimuksen mukaan perheen heikko sosioekonominen asema lisää lapsiin kohdistuvan väkivallan riskiä. Erityisesti riski voidaan paikantaa vakavan väkivallan kohdalle, sillä työttömien ja eläkeläisten perheissä vakava väkivalta on kaksin- tai jopa kolminkertaista muihin ryhmiin verrattuna. (Kestilä ym. 38.) Ongelmien kasautumisesta kertoo myös nuorisorikollisuuskyselyn tulos, jonka mukaan kotona kuritetuilla lapsilla on selvästi muita suurempi riski joutua kiusatuksi koulussa⁷ (Ellonen ym. 2007, 69–70).

Nuorisorikollisuuskyselyn mukaan myös perheen taloustilanne on yhteydessä lasten ja nuorten kurittamiseen. Mitä hankalampi taloustilanne, sitä todennäköisemmin lasta tai nuorta on kuritettu (kuviot 3). Tämä kertoo pahoinvoinnin kasautumisesta, mutta on syytä korostaa, että yhteys talousvaikeuksien ja väkivallan välillä ei ole deterministinen vaan tilastollinen. Hyvänkin taloustilanteen perheissä kuritusta esiintyy melko paljon, ja vastaavasti monessa talousvaikeuksista kärsivässä perheessä

KUVIO 3. Vanhempien lapsen/nuoreen kohdistama ruumiillinen kuritus perheen talustilanteen mukaan, % 15–16-vuotiaista 2004.

Lähde: Oikeuspoliittinen tutkimuslaitos. Vuoden 2004 nuorisoriikollisuuskysely.

on onnistuttu elämään ilman kuritusta. (Ellonen ym. 2007, 66–67.)

Lapsiköyhyys

Lapsiköyhyysaste⁸ on kasvanut laman jälkeen selvästi voimakkaammin kuin köyhyysaste koko väestössä (kuvio 4). Köyhyysasteen kasvu liittyy paitsi yleiseen tuloerojen kasvuun, myös sukupolvien välisen tulonjaon muutokseen: nuorten aikuisten osuus alemmissa tuloluokissa on kasvanut selvästi. Tämä liittyy nuorten vaikeuksiin kiinnittyä työmarkkinoille, mikä heijastuu myös lapsiperheiden toimeentuloon, sillä pienten lasten vanhemmat ovat yleensä nuoria aikuisia. (Moisio ym. 2008, 60.)

Yksi viimeaikaisessa tulonjaon kehityksessä asemiaan menettänyt ryhmä ovat nimenomaan nuoret aikuiset. Pienituloisuusriski on suurin opiskelijatalouksissa, joissa asuvista jopa 81 prosenttia oli vuoden 2005 tulonjakotilaston mukaan pienituloisia. Lapsiperheistä yk-

sinhuoltajaperheet, pienten lasten perheet ja monilapsiset perheet ovat viime vuosina jääneet jälkeen kotitalouksien yleisestä tulokehityksestä (Moisio 2008, 260–262).

Lapsiperheiden aseman heikentyminen tulonjaossa selittyy kuitenkin paremmin tuloerojen kasvulla lapsiperheiden sisällä kuin lapsiperheiden heikolla tulokehityksellä. Lapsiperheiden polarisaation voi siis väittää kasvaneen viime vuosina. Tähän ovat vaikuttaneet muutokset perheiden rakenteissa. Lapsiperheiden koon kasvulla on suoraan vaikutusta taloudelliseen tilanteeseen. Vaikka lapsiperheiden määrä on laskenut, on lapsiperheiden keskimääräinen lapsiluku kasvanut; eräänlaista polarisaatiota sekkin. Erityisesti on kasvanut yli kolmen lapsen perheiden määrä: vuonna 1990 niitä oli noin 25 000, vuonna 2005 jo yli 32 000 (Kartovaara 2007, 69). Toinen kasvanut ryhmä, jonka tulokehitys on jäänyt muista jälkeen, ovat yksinhuoltajaperheet, joiden osuus kaikista lapsiperheistä on

lähes 20 prosenttia. (Moisio 2006.)

Taloudellisen niukkuuden on tutkittu vaikuttavan negatiivisesti vanhemmuuteen ja kotiympäristöön. Erityisesti varhaislapsuudessa koettu köyhyys vaikuttaa negatiivisesti myös lasten sosiaaliseen ja kognitiiviseen kehitykseen. Katja Forssénin tutkimuksen mukaan köyhien lapsiperheiden vanhemmilla on selvästi enemmän stressioireita kuin lapsiperheissä yleensä. (Forssén 2006.)

KOULUTUS

Kansainvälisessä vertailussa suomalaisten koulutustaso on melko hyvä. Vuonna 2005 vain perusasteen tutkinto oli 11 prosentilla 25–34-vuotiaista, kun OECD-maiden keskiarvo oli 23 prosenttia. Suomalaiset nuoret miehet ovat tässä mielessä selvästi suuremmassa riskissä kuin nuoret naiset, sillä 25–34-vuotiaista miehistä 13 prosenttia oli perusasteen koulutuksen varassa, kun naisten osuus oli 9 prosenttia. Suku-

puolten ero naisten eduksi on selvästi suurempi kuin OECD-maiden keskiarvo, jossa ero naisten eduksi on vain yksi prosenttiyksikkö. (*Education at glance 2007.*)

Nuorilla miehillä tutkinnon suorittaneiden osuus on siis naisia matalampi, mutta vanhemmissa ikäluokissa suhde on toisin päin. Suomalaisten koulutustaso nousee jatkuvasti, mutta siitä huolimatta edelleen liki kymmenen prosenttia nuorista jää pelkän peruskoulutuksen varaan (Moisio ym. 2008, 94).⁹ Ilman toisen asteen tutkintoa kiinnittyminen työelämään voi olla vaikeaa, mikä kohottaa tämän joukon syrjäytymisriskiä. Koulutuksella on vahva yhteys muiden muassa elinajanodotteeseen, terveydentilaan ja elämään tyytyväisyyteen.

Peruskoulu

Suomessa oppivelvollisuus alkaa sinä vuonna, kun lapsi täyttää seitsemän, ja päättyy, kun perusopetuksen oppimäärä on suoritettu tai kun oppivelvollisuuden alkamisesta on kulunut kymmenen vuotta. Perusopetuksen päättöto-

KUVIO 4. Suhteellinen köyhyysaste (%) väestöstä ja lapsiväestöstä 1971–2005.

Lähde: Tulonjakotilasto 2005 (2007). Tilastokeskus.

distuksen saa vuosittain reilut 63 000 henkeä, mikä on yli 98 prosenttia 16-vuotiaiden ikäluokasta. Luokalle jääneiden osuus on pysynyt lähes vakiona, eli noin yhdessä prosentissa yhdeksän vuosiluokan oppilaista. Oppivelvollisuuden laiminlyöneiden (eli niiden, jotka eivät ole saaneet peruskoulun päättötodistusta kymmenen vuoden kuluessa oppivelvollisuuden alkamisesta) osuus on vielä pienempi, määrän ollessa muutamia satoja oppilaita.¹⁰ (Kumpulainen & Saari 2006, 34.)

Suomessa tytöt käyvät kouluja kolme vuotta ja pojat kaksi vuotta kauemmin kuin OECD-maissa keskimäärin. Lapset viettävät peruskoulussa arviolta yhdeksän vuotta, toisen asteen koulutuksessa (lukio- ja ammatillisessa koulutuksessa) keskimäärin 4,7 vuotta¹¹ ja korkeakoulutuksessa keskimäärin 4,5 vuotta. (Hyvinvointikatsaus 1/2007.)

Suomen menestys OECD:n kansainvälisissä oppimistuloksia mittaavissa PISA-vertailuissa on tunnetusti ollut erinomaista. Suomen 15-vuotiaat ovat olleet parhaita kaikissa PISA-

tutkimuksen pääalueiden arvioinneissa: vuonna 2000 lukemisessa, 2003 matemaattisessa osaamisessa ja 2006 luonnontieteellisessä osaamisessa.

Suomalainen koulutus näyttää kansainvälisessä vertailussa tasa-arvoiselta. Oppilaiden osaamiserot ovat kansainvälisessä vertailussa erittäin pieniä, ja koulujen väliset tasoerot ovat osallistujamaista kaikkein pienimpiä. Myös vanhempien sosioekonomisen taustan vaikutus on Suomessa selvästi alle OECD:n keskiarvon¹² (Arinen & Karjalainen 2007, 47). (Koulutuksen tasa-arvosta katso tästä teoksesta Järvinen & Jahnukainen, s. 140–149)

PISA-tuloksien mukaan suomalainen koulutus ei siis näytä polarisoituneelta, vaan suomalaiskoululaisten osaaminen on poikkeuksellisen tasaista. Tämä on myös käännetty kritiikiksi esittämällä, että Suomen toistuvat kärkisijat johtuisivat ennen kaikkea siitä, että heikoiden menestyvät olisivat täällä keskimääristä parempia. Kaikille yhteisen peruskoulun on katsottu merkinneen oppilaiden tasapäästämistä sekä heikompien oppilaiden tukemista lahjakkuuk-

TAULUKKO 1. Peruskoulun koulupudokkaat lukuvuosina 1999/2000–2006/2007.

Lukuvuosi	Oppivelvollisuutensa lukuvuoden aikana kokonaan laiminlyöneet*	Oppivelvollisuusiän ohittaneet, ilman peruskoulun päättötodistusta eronneet**				
		Erotodistuksen saaneet	Ilman erotodistusta jääneet	Yhteensä	Kevätlukukauden lopun 9.-luokkalaisten määrään verrattuna, %	Kevätlukukauden 9.-luokkalaisten määrä
1999/2000	90	69	124	193	0,29	66 821
2000/2001	69	79	131	210	0,33	64 512
2001/2002	63	82	109	191	0,31	62 095
2002/2003	79	63	98	161	0,26	61 419
2003/2004	67	94	84	178	0,28	64 456
2004/2005	70	94	124	218	0,34	64 350
2005/2006	60	86	92	178	0,27	66 473
2006/2007	55	79	73	152	0,23	66 230

* Oppivelvollisuutensa kokonaan laiminlyöneiksi katsotaan sellaiset oppivelvollisuusikäiset, jotka eivät lukuvuoden aikana ole lainkaan osallistuneet peruskoulutukseen. Oppivelvollisuutensa laiminlyöneitä voi olla kaikilla luokka-asteilla.

** Ilman peruskoulun päättötodistusta eronneet ovat oppivelvollisuusiän ohittaneita, jotka eivät ole oppivelvollisuutensa aikana suorittaneet peruskoulun koko oppimäärää. Osa heistä on saanut erotodistuksen ja osa ei.

sien kustannuksella.

On totta, että heikkojen oppilaiden osuus oli Suomessa pieni verrattuna muihin maihin. Mutta myös huippuosajien määrä on Suomessa suuri. Itse asiassa se on vertailun kärkipäässä kaikilla mitatuilla osa-alueilla (luonnontiede, lukeminen ja matematiikka). Suomalaisen menestys ei selity vain heikempien paremmalla menestyksellä, vaan suomalaiset pärjäävät muita paremmin heikoista oppilaista huippuihin.¹³

Suomalainen peruskoulu on siis onnistunut nostamaan oppilaiden tasoa ja kaventamaan oppilaiden välisiä eroja. Samalla on kuitenkin tapahtunut erityisopetuksen voimakasta kasvua. Erityisopetuksen määrällistä kehitystä tarkasteltaessa on luonnollisesti huomioitava koulujärjestelmän muutokset, ennen kaikkea siirtyminen kaikille yhteiseen peruskouluun. Se

lisäsi oppilasjoukon moniaineisuus, ja yhtenä tukimuotona alettiin kehittää osa-aikaisen erityisopetuksen järjestelmää. Tilastoissa tämä kehitys näkyy erityisopetuksen määrän moninkertaistumisena 1970-luvulla. (Jahnukainen 2007, 119–120.)

2000-luvulla on tapahtunut erityisopetuksen uusi nopea laajentuminen (kuvio 6). Tilastot eivät suoraan kerro, johtuuko kasvu tarpeen lisääntymisestä vai ovatko resurssit mahdollistaneet tuettujen oppilaiden piirin laajentamisen. Jahnukaisen (2007, 119–131) mukaan osa kasvusta selittyy tilastoinnissa tehdyillä muutoksilla,¹⁴ mutta erityisesti kentälle tulleet uudet diagnoosit (kuten tarkkaavaisuushäiriö ja Aspergerin oireyhtymä) sekä lainsäädännössä ja koulutuksen järjestämisessä tehdyt muutokset ovat keskeisiä kasvun selittäjiä. Vaikka myös

KUVIO 5. Erityisopetukseen siirrettyjen ja osa-aikaista erityisopetusta saavien peruskoululaisten osuus kaikista peruskoululaisista 1995–2006. (%)

Osa-aikaisesta erityisopetuksesta on saatavissa vertailukelpoista tietoa vuosilta 2001–2005 (esimerkiksi vuosi 2005 viittaa lukuvuoteen 2005–2006). Erityisopetukseen siirrettyjen ja osa-aikaista erityisopetusta saavien määrää ei voi laskea yhteen, koska osa erityisopetukseen siirretyistä saa myös osa-aikaista erityisopetusta.

Lähde: Koulutustilastot, Tilastokeskus.

KUVIO 6. ”Mitä pidät koulusta tällä hetkellä?” 5.–7.- ja 9.-luokkalaiset pojat (%)

KUVIO 7. ”Mitä pidät koulusta tällä hetkellä?” 5.–7.- ja 9.-luokkalaiset tytöt (%)

Lähde: WHO:n koululaistutkimukset 1994–2006.

lasten ongelmat olisivat lisääntyneet, ja huonosuaisuus kasautunut pienituloisille lapsiperheille, ei ole oletettavaa, että koululaiset olisivat muutamien viime vuosien aikana ratkaisevasti muuttuneet. Erityisopetuksen määrällisen laajuuden voi nähdä myös merkinä koulujärjestelmän kehittyneisyydestä (mt. 129).

Kouluviihtyvyys ja koulukiusaaminen

Muutama vuosi sitten Suomessa keskusteltiin vilkkaasti WHO:n koululaistutkimuksesta, jonka tulokset tulkittiin siten, että suomalaisnuoret viihtyvät koulussa huonommin kuin ikätoverinsa missään vertailumaassa. Tämä johtopäätös vedettiin siitä, että tutkimusraportin mukaan Suomessa on pienin osuus koulusta erittäin paljon pitäviä nuoria (Samdal ym. 2004, 43–44). Yksin tällä tiedolla ei kuitenkaan voi tehdä kouluviihtyvyyvertailuja, jos ei tiedetä muiden ryhmien osuuksia, esimerkiksi niiden, jotka eivät pidä koulusta ollenkaan.

Kuvioissa 7 ja 8 esitetään WHO:n koululaistutkimuksen Suomen tulokset vuosina 1994–2006. Yleisimmin koulusta pidettiin paljon alimmilla, eli 5. ja 7. luokalla. Pojat suhtautuivat kaikilla luokka-asteilla kielteisemmin kouluun kuin tytöt. Sekä 5.-, 7.- että 9.-luokan oppilaat pitivät koulusta vuonna 2006 yleisemmin kuin aikaisempina tutkimusvuosina. Koulusta paljon pitäviä oli 8 prosenttia kaikista oppilaista vuosina 1994, 1998 ja 2002, kun vastaava osuus vuonna 2006 oli 16 prosenttia. 90-luvun mittauksista lähtien myös toinen ääripää eli niiden osuus, jotka eivät pitäneet koulusta lainkaan, on hieman kasvanut. 11–15-vuotiaiden koulusta pitämisessä on siis havaittavissa polarisaatiokehitystä. (Kannas ym. 2008.)

Polarisaatiohypoteesin kannalta kouluviihtyvyyden seurannassa kiinnostavimpia ovat nimenomaan niiden osuudet, jotka pitävät koulusta hyvin paljon tai ei lainkaan. Kouluterveyskyselyssä, jonka ikäryhmä on vanhempi kuin WHO:n koululaistutkimuksissa, koulusta pitämistä on selvitetty neliportaisella asteikolla, jonka ääripäiden osuuksien kehitys esitetään

kuvioissa 8 ja 9.

Lukiolaiset pitävät koulusta enemmän kuin peruskoululaiset ja tytöt enemmän kuin pojat. Sukupuolten erot koulusta pitämisessä ovat suuria varsinkin peruskoulussa. Hyvin paljon koulusta pitävien osuudet ovat kasvussa ja koulusta lainkaan pitämättömien laskussa, ja trendi on sama niin tytöillä kuin pojillakin, sekä peruskoulussa että lukiossa. Toisin kuin nuorempien kohdalla, eivät tulokset vanhempien koululaisten kohdalla siis kerro polarisaatiosta, vaan kouluviihtyvyyden parantumisesta.

Koulukiusaaminen on vahvasti yhteydessä kouluviihtyvyyteen, mutta myös laajemmin nuoren vertaisuuteisiin ja opiskelumotivaatioon ja sitä kautta työelämään ja yhteiskuntaan kiinnittymiseen. Koulukiusaaminen on riskitekijä sekä kiusattujen että kiusaajien psyykkiselle, fyysiselle ja sosiaaliselle hyvinvoinnille. (ks. Pörhölä tässä teoksessa s. 94–104.)

Kuviossa 10 esitetään vähintään kerran viikossa kiusatuksi tulleiden osuudet, peruskoulun 8. ja 9. luokilla sekä lukion 1. ja 2. vuosikurssilla. Kiusaaminen on ennen kaikkea peruskoulun ongelma, ja siellä jatkuva koulukiusaaminen on lisääntynyt hieman vuosituhannen vaihteesta lähtien. Niiden osuudessa, jotka ovat joutuneet kiusatuiksi ainakin kerran, sen sijaan ei näy muutoksia (kuvio 11). Vähintään kerran viikossa kiusatuksi joutuvien osuuden pysyminen samana on huolestuttavaa. Jatkuvalla, joskus hyvinkin pitkäkestoisella kiusaamisella tai kouluväkivallalla on osoitettu olevan vakavia seurauksia lasten kehitykseen (ks. Ellonen ym. 2007, 58). Koulukiusaaminen ei ole osoittanut samanlaisia vähenemisen merkkejä kuin muu väkivaltainen käyttäytyminen.¹⁵

Opetusministeriön kouluterveyskyselyihin perustuvan tutkimuksen mukaan koulukiusaaminen on yhteydessä niin kotiin ja ystäviin, kouluoloihin kuin terveyteenkin. Ruumiillisen kurituksen saaminen vanhemmilta on kotiin liittyvistä tekijöistä voimakkaimmin yhteydessä kiusaamiseen. Kiusatuksi joutuminen on yhteydessä masentuneisuuteen ja usean päivit-

KUVIO 8. Hyvin paljon koulusta pitävien osuudet. (%)

KUVIO 9. Ei lainkaan koulusta pitävien osuudet. (%)

Stakes: kouluterveyskyselyt, yhdistetty aineisto. Peruskoulun 8. ja 9. luokat, lukion 1. ja 2. vuosikurssit.

täisen sairausoireen kokemiseen. Lisäksi tytöillä ylipainoisuus lisää kiusatuksi tulemisen todennäköisyyttä. Vaikeudet opiskelussa ja koulun omaisuuden vahingoittaminen ovat vahvassa yhteydessä muiden kiusaamiseen. (Luopa ym. 2008.)

Toisen asteen koulutus

Haasteellisina kohtina nuorten koulutusurilla on pidetty siirtymiä vaiheesta toiseen: siirtymää peruskoulusta toisen asteen koulutukseen ja tutkinnon jälkeen työelämään. Näihin taitteisiin liittyy suuri riski ajautua sivuraiteelle koulusta työelämään johtavalta polulta. Ruotsin

Ungdomsstyrelsens selvityksessä *Unga utanför* (2003, 3) puhutaan kahden vuoden rajasta, jonka jälkeen paluu koulu- tai työelämään on jo vaikeaa.

Peruskoulun jälkeen jatko-opintojen ulkopuolelle jääneiden osuus kääntyi monen vuoden tasaisen laskun jälkeen nousuun vuonna 2006. Seitsemän prosenttia peruskoulun päättäneistä ei jatkanut opiskelua valmistumisvuonna, kun osuus oli vuonna 2005 vajaat viisi prosenttia (taulukko 2). Havaintoa selittää osittain lukion laskeva suosio ja ammattikoulupaikkojen riittämättömyys (Liiten 2008). Myös vähentynyt nuorisotyöttömyys näkyy koulupudok-

KUVIO 10. Koulukiusattuna vähintään kerran viikossa. (%)

KUVIO 11. Koulukiusattuna ainakin kerran. (%)

Stakes: kouluterveyskyselyt, yhdistetty aineisto. Peruskoulun 8. ja 9. luokat, lukion 1. ja 2. vuosikurssit.

kaiden kasvaneessa määrässä, osa nuorista kun on voinut jatkaa suoraan koulun penkiltä työelämään. Kohentunut työllisyystilanne saattaa vaikuttaa myös keskeyttämislukuihin, työelämään valmistumatta menneet näkyvät tilastoissa koulupudokkaina. Ilman toisen asteen tutkintoa työelämään astuneiden nuorten tilannetta ei voi pitää kovin hyvänä, vaikka työmarkkinat juuri nyt vetävät myös vähemmän koulutettuja.

Peruskoulun päättäneitä oli vuonna 2006 noin 65 800, vähän yli kaksi tuhatta enemmän kuin vuotta aiemmin. Peruskoulun lisäopetukseen eli kymppiluokalle meni noin kaksi

prosenttia, eli alle 1 400 oppilasta, mikä on parisataa vähemmän kuin 2005. Peruskoulun päättäneistä puolet (naisista 60 prosenttia ja miehistä 43 prosenttia) jatkoi opintoja lukiossa. 40 prosenttia (naisista 31 prosenttia ja miehistä 49 prosenttia) jatkoi opintoja toisen asteen ammatillisessa koulutuksessa. Ammatillisen koulutuksen aloittajamäärä nousi edellisvuodesta noin 2000:lla. Sen suosio on viime vuosina lisääntynyt ja lukiokoulutuksen puolestaan vähentynyt. Vuonna 2006 niiden nuorten määrä, jotka eivät jatkaneet opintojaan samana vuonna, oli jopa 4 445, eli lähes 1 500 enemmän kuin

vuotta aiemmin.

Koulutustilaston mukaan peruskoulun jälkeen opintojen ulkopuolelle jääneistä osa jatkoi opintojaan esimerkiksi ammatilliseen koulutukseen valmistavassa koulutuksessa tai muilla lyhyemmillä kursseilla, joita Tilastokeskus ei tilastoi (Liiten 2008). Osa puolestaan aloittaa jatko-opintonsa yhden tai useamman väli vuoden jälkeen.

Ammatilliseen koulutukseen hakeneiden määrät ovat siis kasvussa. Ammatillisen koulutuksen uusien opiskelijoiden määrä on vuosina 2005–2007 lisääntynyt kuudella prosentilla (taulukko 3). Suoraan peruskoulusta ammatilliseen koulutukseen ensisijaisesti hakeneiden määrä on kasvanut enemmän kuin tarjolla olevien aloituspaikkojen määrät. Laskennallisesti aloituspaikkoja tosin on lähes jokaiselle, mutta erot koulutusalojen välillä ovat suuria. (Kumpulainen & Saari 2006, 10.)

Ammatillisesta peruskoulutuksesta valmistuneiden työllistymisessä on edelleen jonkin

verran kitkaa. Kaikilla koulutusaloilla työttömyysaste on valtakunnan keskimääräistä työttömyysastetta korkeampi. Työllistyminen vaihtelee suuresti aloittain. Suhteellisesti suurin työllisten määrä oli sosiaali-, terveys- ja liikunta-alan koulutusalan tutkinnon suorittaneilla. Sen sijaan muiden muassa kulttuurialoilta ja tietojenkäsittelystä valmistuneista jopa yli neljäsosa 2000–2004 valmistuneista oli vuoden 2004 lopussa työttömänä. (Mt. 10, 86–88.)

Ylioppilastutkinnon suorittaneiden osuus on hieman laskenut 2000-luvulla, osuus 19–21-vuotiaiden ikäluokasta on kuitenkin edelleen hieman yli puolet. Tilastojen tulkinnassa on hyvä muistaa mahdollisuus suorittaa ylioppilastutkinnon kokeet vaiheittain. Nykyisin noin 80 prosenttia suorittaa lukion nimellisajassa kolmessa vuodessa. Lukion yli kolmessa vuodessa suorittavien määrä kasvoi merkittävästi 2000-luvun alussa, minkä jälkeen on havaittavissa lievää laskua. (Mt. 58–60.)

Lukiokoulutus ja ammatillinen koulutus

TAULUKKO 2. Peruskoulun 9. luokan päättäneiden ja ylioppilaiden välitön sijoittuminen jatko-opintoihin 2001–2006.

	Valmistumisvuosi						
		2006	2005	2004	2003	2002	2001
	n	%	%	%	%	%	%
Peruskoulun 9. luokan päättäneet	65838	100	100	100	100	100	100
Jatkoi opiskelua valmistumisvuonna							
lukiokoulutuksessa	33666	51,1	53,2	54,1	55,1	54,8	54,2
toisen asteen ammatillisessa koulutuksessa	26374	40,1	39,4	38,4	37	36,7	36,1
peruskoulun 10. luokalla	1353	2	2,5	2,5	2,4	2,6	2,9
Ei jatkanut opiskelua	4445	6,8	4,9	5	5,5	5,9	6,8
Ylioppilaat	33091	100	100	100	100	100	100
Jatkoi opiskelua valmistumisvuonna							
toisen asteen ammatillisessa koulutuksessa	1398	4,2	4,4	4	4	4	4,1
ammattikorkeakoulukoulutuksessa	5766	17,4	18,2	17	15,2	16	11,7
yliopistokoulutuksessa	6774	20,5	19,5	19,2	19	19,4	19,4
Ei jatkanut opiskelua	19153	57,9	57,9	59,8	61,8	60,6	64,8

Lähde: Koulutustilastot. Tilastokeskus.

TAULUKKO 3. Ensisijaiset hakijat ammatilliseen ja lukiokoulutukseen. Yhteishaku kevät 2005–2007.

Koulutusala	Kevät 2007			Hakeneiden muutos 2005–2007	
	Hakeneet	Valitut	Valitut %	Määrä	%
Lukiokoulutus	33952	31972	94	-1117	-3,2
Muu yleissivistävä koulutus (kansanop.)	284	476	168	-42	-12,9
Ammatillinen koulutus yhteensä	53291	40750	76	2937	5,8
Yhteensä	87527	73198	84	1778	2,1

Lähde: Opetushallitus

on nykyään mahdollista suorittaa myös rinnakkain, mutta toistaiseksi tätä mahdollisuutta on käytetty melko vähän. Vuosien 2002–2004 välisenä aikana noin 2 000–2 500 opiskelijaa on opiskellut sekä lukiossa että toisen asteen ammatillisessa koulutuksessa. Tutkinnon suorittaneiden määrä on ollut noin 1 500.¹⁶ Sekä opiskelijoiden määrä että suoritettujen tutkin-
tojen määrä on kasvusuunnassa. (Mt. 61.)

Korkeakoulutus

Vuonna 2006 uusia ylioppilaita oli 33 100, runsas tuhat vähemmän kuin edellisellä vuonna. Vuoteen 2008 asti uudet ylioppilaat (samana tai edellisluokautena tutkinnon suorittaneet) ovat saaneet lisäpisteitä korkeakouluvalinnoissa. Tällä on haluttu sujuvoittaa jatko-opintoihin siirtymistä ja vähentää ”turhia” välivuolia. Vuodesta 2008 lähtien uudet ylioppilaat eivät enää saa tätä helpotusta.

Uusista ylioppilaista aloitti yliopistokoulutuksen 20 prosenttia, ammattikorkeakoulukoulutuksen 17 prosenttia ja toisen asteen ammatillisen koulutuksen 4 prosenttia. Ammattikorkeakouluihin haki lukuvuonna 2005–2006 noin 91 000 ja yliopistoihin 71 000 opiskelijaa. Luvuissa on jonkin verran päällekkäisyyttä, sillä noin 20 prosenttia haki sekä ammattikorkeakouluun että yliopistoon.

Yliopistokoulutuksen aloittaneiden osuus on viime vuosina hieman lisääntynyt. Vuoden 2006 ylioppilaista yli puolet, 58 prosenttia, ei

jatkanut opiskelua valmistumisvuonna. (Taulukko 2.)

Lukuvuosina 2002–2005 uusista ylioppilaisista 42 prosenttia hyväksyttiin yliopistoon ja 41 prosenttia otti paikan vastaan. Ammattikorkeakouluihin uusista ylioppilaisista pääsi hieman korkeampi osuus kuin yliopistoihin, 48 prosenttia kaikista hakeneista, mutta koulutuspaikan otti vastaan vain 39 prosenttia (Kumpulainen & Saari 2006, 114). Varsinkin ammattikorkeakoulujen hakumääriin ja keskeyttämissiin vaikuttaa niin sanottu pakkohaku (pakkohausta lisää ks. s. 35).

Myös ammatillisella perustutkinnolla voi nykyisin hakea korkeakoulutukseen. Yliopistojen kaikista hakijoista ammatillisella tutkinnolla hakevien määrä oli lukuvuonna 2005–2006 noin 4 prosenttia, mutta ammattikorkeakouluihin hakevista osuus oli jopa 31 prosenttia.

Koulutusasenteita

Vuosittain työmarkkinoilta poistuu 10 000–20 000 ihmistä enemmän kuin mitä tilalle tulee nuoria työntekijöitä. Nuorille tämä tarkoittaa luonnollisesti mahdollisuuksien avautumista. Kenties siirtymä kohti ”työntekijän markkinoita” näkyy nuorten koulutusasenteissa. Yhä harvempi on sitä mieltä, että ”koulutus parantaa olennaisesti työnsaantimahdollisuuksia” (kuvio 12). Kehityksen taustalla on oletettavasti laskevan nuorisotyöttömyyden vaikutus, nuoret näkevät työmarkkinoiden vetävän heikommin

koulutettuja. Ilman peruskoulun tai ylioppilastutkinnon jälkeistä ammatillista tai muuta tutkintoa työmarkkinoille päässeiden asema ei kuitenkaan ole kovin turvallinen. Elinkeinoelämän keskusliiton selvityksen mukaan työmahdollisuuksia avautuu yhä vähemmän kouluttamattomille henkilöille (Elinkeinoelämän keskusliitto 2008, 7).

Muutos suhtautumisessa ammatilliseen koulutukseen näkyy paitsi hakijamäärissä ja keskeyttämisisä, myös nuorten asenteissa. Opetusministeriön (2007) teettämän ammatillisen koulutuksen mielikuvatutkimuksen perusteella suhtautuminen on muuttumassa myönteisemmäksi; ammatillinen koulutus on yhä useammalle nuorelle relevantti koulutusvaihtoehto.

Myönteiseen asennemuutokseen ovat tutkimuksen mukaan vaikuttaneet mahdollisuudet kaksoistutkintoon ja jatko-opintomahdollisuuksiin (erityisesti ammattikorkeakouluun). Asenteita on muokannut myös ammatillisen koulutuksen esilläolo mediassa, ja siihen liittyen raportit akateemisesti koulutettujen ongelmista

työmarkkinoilla. Luonnollisesti myös varsinainen työllisyystilanne on vaikuttanut arvostukseen. (Opetusministeriö 2007.)

Samassa tutkimuksessa selvitettiin myös yritysten henkilöstöpäätäjien näkemyksiä ammatillisen koulutuksen imagosta. Heistä 97 prosenttia uskoo, että ammattiosaajista tulee pula lähitulevaisuudessa, 89 prosenttia katsoo että ammatillisella koulutuksella on imago-ongelma, 82 prosenttia pitää ammatillista koulutusta aliarvostettuna ja vain 18 prosenttia on sitä mieltä, että ammatillisen koulutuksen tarjonta ja työmarkkinoiden kysyntä kohtaavat hyvin. (Mt.) Elinkeinoelämän keskusliiton selvitys päättyy samaan johtopäätökseen: ennen kaikkea ammattiosaajista on pula, ja se on suurten ikäluokkien poistuessa työmarkkinoilta nopeasti pahentumassa. (Elinkeinoelämän keskusliitto 2008.)

Myös nuoret uskovat ammatillisen koulutuksen kysyntään tulevaisuuden työmarkkinoilla. *Helsingin Sanomat* selvitti 15–24-vuotiaiden näkemyksiä siitä, minkä tasoisella koulutuksella

KUVIO 12. ”Koulutus parantaa olennaisesti työnsaantimahdollisuuksia.” Vertailu 1994–2007. %

Lähde: Nuorisobarometrit.

nämä katsovat olevan kysyntää tulevaisuudessa. Ammatilliseen koulutukseen uskoi 59 prosenttia, ammattikorkeakoulutukseen 52 prosenttia ja yliopistokoulutukseen 40 prosenttia. (Liiten 2007, 19.) Tilastoissa toisen asteen ammatillisen tutkinnon suorittaneiden työttömyysriski on kuitenkin selvästi suurempi korkeakoulutuksen suorittaneisiin verrattuna.

Koulutuksen keskeyttäminen

Polarisaation tarkastelussa yksi tärkeimmistä koulutukseen liittyvistä tiedoista on keskeyttäminen, sillä vähintään toisen asteen koulutus on usein ratkaisevaa työn saamisessa. Nykyistä oppivelvollisuusikää on kritisoitu jäänteeksi ajalta, jolloin oli mahdollista saavuttaa kansalaisena

tarvittavat taidot 16-vuotiaaksi mennessä. Viime aikoina onkin herätelty keskustelua oppivelvollisuuden laajentamisesta kattamaan myös toisen asteen tutkinto, toisin sanoen ammattikoulun tai lukion tekemisestä pakolliseksi (ks. esim. Tikka & Suominen 2008).

Kuvioista 13 ja 14 nähdään, kuinka opintojen keskeyttäminen nuorille suunnatussa ammatillisessa koulutuksessa on pienentynyt suhteellisen tasaisesti vuodesta 2000 sekä naisilla että miehillä. Keskeyttäneiden osuus on edelleen silti suurin juuri ammatillisessa koulutuksessa, ja viime vuosina keskeyttämisen aleneminen näyttää pysähtyneen. Tutkintoon johtavan ammatillisen koulutuksen keskeytti kokonaan runsas yhdeksän prosenttia opiskelijoista luku-

KUVIO 13. Naisten koulutuksen keskeyttäminen lukuvuosina 2001/2002–2005/2006. (%)

Lähde: Koulutustilasto, Tilastokeskus.

KUVIO 14. Miesten koulutuksen keskeyttäminen lukuvuosina 2001/2002–2005/2006. (%)

Lähde: Koulutustilasto, Tilastokeskus.

vuonna 2005–2006. Näissä luvuissa ei vielä näy ammatillisten perustutkintojen uudistuminen, joka alkaa vuonna 2009. Uudistus mahdollistaa tutkinnon suorittamisen osissa, minkä tarkoituksena on, että opiskelija saa perusvalmiudet työelämään jo tutkinnon osia tekemällä. Tutkinnon suorittamisen osissa toivotaan myös vähentävän keskeyttämisä (Härkönen 2008).

Muissa kuin ammatillisessa koulutuksessa keskeyttäneiden osuus on hienoisesti kasvanut. Ammattikorkeakoulun keskeytti runsas kuusi prosenttia opiskelijoista, yliopistokoulutuksen lähes viisi prosenttia ja lukiolaisista kaksi prosenttia niin, ettei siirtynyt opiskelemaan muuallekaan lukuvuonna 2005–2006. Lukion oppimäärän suorittamatta jättäneiden lukumäärän tilastointi on vaikeampaa lukion kurssimuotoisuuden vuoksi.

Miehet keskeyttivät koulutuksen naisia useammin. Suurin sukupuolten välinen ero keskeyttämisessä oli ammattikorkeakoulukoulutuksessa, jossa miesten keskeyttämisprosentti oli yli 11 ja naisten 7,5. Nuorille suunnatussa ammatillisessa koulutuksessa keskeytettiin eniten ympäristöalalla sekä luonnontieteiden alalla, ammattikorkeakoulukoulutuksessa luonnontieteiden sekä tekniikan ja liikenteen alalla ja yliopistokoulutuksessa niin ikään luonnontieteiden alalla.

Kokonaiskuvan saamiseksi keskeyttämisestä on huomioitava, että osa keskeyttäneistä jatkoi toisella koulutussektorilla, esimerkiksi lukio-opiskelija ammatillisessa koulutuksessa. Kun koulutussektoria vaihtaneet otertaan huomioon, keskeyttämisprosentit pienenevät. Näin käy varsinkin lukio- ja ammattikorkeakoulukoulutuksessa (taulukko 4).

Opintolinjan tai koulutusohjelman vaihtajien huomioiminen tarkentaa keskeyttämisen kokonaiskuvaa, mutta keskeyttämistilaston laskutavassa on silti väistämättä rajoituksensa. Tilastokeskus laskee keskeyttämisen tarkastelemalla opiskelijoita syyskuussa ja uudelleen vuoden kuluttua. Mikäli he eivät suorittaneet tuona aikana tutkintoa eivätkä opiskelleet samassa koulutuksessa, heidät laskettiin keskeyttäneiksi.

Toisenlaisen kuvan opintojen kulusta saa tarkastelemalla opintojen kulkua kokonaisuutena – jokainenhan poistuu oppilaitoksestaan joko valmistumalla tai sitten jollain muulla tavalla. Tilastokeskus laskee tämän niin sanotun läpäisyn valitsemalla pohjaksi tietyn vuoden uusien opiskelijoiden tiedot ja vertaamalla sovitun tarkasteluajan¹⁷ kuluttua, ovatko valitut opiskelijat suorittaneet aloittamansa tutkinnon. Näin laskettuna tilastot eivät näytä aivan yhtä hyviltä. Vuoden 2000 ammatillisen perustasteen uusista opiskelijoista 70 prosenttia oli suorit-

TAULUKKO 4. Tutkintoon johtavassa koulutuksessa keskeyttäminen koulutussektoreittain lukuvuonna 2005/2006.

Koulutuskalenteri	Keskeytti opinnon omassa koulutussektorissaan	Vaihtoi koulutussektoria	Keskeytti kokonaan tutkintoon johtavan koulutuksen
	%	%	%
Lukiokoulutus (nuorille suunnattu)	4,2	2,1	2,1
Ammatillinen koulutus (nuorille suunnattu)	10,5	1,1	9,4
Ammattikorkeakoulukoulutus	9,2	2,3	6,9
Yliopistokoulutus	5,8	0,7	5,0
Yhteensä	7,4	1,5	5,9

Lähde: Koulutustilasto. Tilastokeskus.

tanut ammatillisen tutkinnon vuoden 2005 loppuun mennessä. Tavoiteajassa, 3,5 vuodessa, ammatillisen perustutkinnon läpäisyaste oli vain 61 prosenttia.

Opintojen keskeyttämisen syitä on haettu eri tasoilta, kuten väärät koulutusvalinnat, oppimisvaikeudet, henkilökohtaiset syyt, oppilaan persoonallisuustekijät, opetusmenetelmät, opetuksen tukipalvelut, oppilaitosten toimintakulttuuri, koulutusjärjestelmän rakenteelliset ratkaisut. (Ks. Alatupa ym. 2007; Rantanen & Vehviläinen 2007; Nyssölä & Pajala 1999.) Myös taloudellisilla tekijöillä on vaikutuksensa keskeyttämisiin. Nykymuotoisessa opintotukijärjestelmässä 17 vuotta täyttävä nuori voi jäädä kokonaan ilman taloudellista tukea vanhempien tulojen vuoksi.¹⁸ Tutkimuksen perusteella vaikuttaa kuitenkin siltä, että opintotuen tasolla tai saatavuudella on vain marginaalinen vaikutus opiskeluhaluihin (Hämäläinen ym. 207, 101).

Opintojen keskeyttämisiin vaikuttaa myös niin sanottu pakkohaku, eli pakko hakea opintopaikkaa työmarkkinaetuksien menettämisen uhalla. Vailla todellisia tutkinnonsuorittamisaikeita koulutukseen hakevat tavallaan vääristävät hakutilastoja, ja näkyvät opintojen korkeampina keskeyttämisprosentteina. Pakkohaku on mahdollisesti toiminut myönteisenä työntövoimana ja vähentänyt nuorisotyöttömyyttä, mutta sillä on eniten vaikutusta niihin, joilla jo on koulutusmotivaatiota. Joidenkin kohdalla pakkohaku voi lisätä koulutuspessimismiiä ja pelko joutua vastenmieliselle koulutuslalle saa osan taktikoimaan hakemalla vain sellaisiin paikkoihin, joihin he eivät varmasti pääse. (Nyssölä & Pajala 1999, 89, 145.) Ilmiö on sukua Ira Malmberg-Heimosen (2005) väitöskirjan päätelmille, joiden mukaan aktivointitoimenpiteet tehoavat parhaiten niihin, jotka pärjäisivät muutenkin. Tarjotessaan sanktioita heikoimmassa asemassa oleville voi hyvää tarkoitavilla aktivointitoimilla olla polarisaatiota lisäävä vaikutus.

TYÖ JA TYÖTTÖMYYS

Nuoret ovat työmarkkinoilla liikkuvampia kuin vanhemmat, ja nuorten työttömyys on lyhytaikaisempaa kuin muissa ikäryhmissä. Opiskelun päättäminen ja uran valinta merkitsevät sitä, että työtä etsitään ja vaihdetaan. Samat nuoret eivät ole opiskelemassa tai työttömänä vuodesta toiseen, vaan asemat voivat vaihdella moneenkin kertaan vuosien varrella. Vuoden 2006 joulukuussa 15–19-vuotiaiden työttömyyden keskimääräinen kesto oli 9 viikkoa ja 20–24-vuotiaiden 12 viikkoa. Kaikkien ikäryhmien keskimääräinen työttömyyden kesto oli 47 viikkoa. Nuoren työuran alkutaipaleelle saattaa mahtua useitakin lyhyitä työttömyysjaksoja, mikä ei välttämättä ole kovin negatiivinen asia, niin kauan kuin työttömyys ei pitkity. Tilastojen tulkinnan kannalta nuorten elämäntilanteiden vaihtelevuus tarkoittaa sitä, ettei yhden ajankohdan poikkileikkaustieto kerro koko kuvaa nuoren elämäntilanteesta.

Nuorten todellisen työttömyysprosentin antaminen on haastavaa siksikin, että on olemassa erilaisia tapoja tilastoida työttömyyttä. Työvoimahallinnon tilastointi perustuu työttömäksi rekisteröityneiden määriin, ja se antaa nuorten kohdalla pienempiä työttömyyslukuja kuin Tilastokeskuksen kyselyyn perustuva työvoimatutkimus. Poikkeavuudet johtuvat tilastointiperusteiden eroista liittyen työnhaun aktiivisuuteen ja työmarkkinoiden käytettävissä olemiseen.

Käytettiinpä mitä tahansa tilastointitapaa, on nuorten työllisyystilanne toipunut 1990-luvun lamasta melko hyvin (kuviot 15 ja 16). Laman jäljiltä 15–24-vuotiaiden työttömyys jäi pitkäksi aikaa muuta työttömyyttä korkeammalle tasolle, mutta viime vuosina se on laskenut muuta työttömyyttä nopeammin.

Kuviossa 15 on nähtävissä kuukausittainen työttömyysaste, jonka vaihtelusta nähdään, että nuorten työttömyys vaihtelee muita enemmän vuodenaikojen mukaan. Se liittyy luonnollisesti opiskelijoiden kesä- ja joululomiin: vuoden toi-

KUVIO 15. Työttömyyden kuukausikeskiarvot. (%)

Lähde: Tilastokeskus. Työvoimatutkimus.

KUVIO 16. Nuorten 15–24-vuotiaiden työllisten ja työttömien trendit 1988–2008. (%)

Lähde: Tilastokeskus. Työvoimatutkimus.

KUVIO 17. Piilotyöttömät ikäryhmittäin 2007.

Lähde: Työvoimatutkimus, Tilastokeskus.

KUVIO 18. Työvoimaan kuulumattomat 15–29-v. piilotyöttömyyden mukaan 2007.

Lähde: Työvoimatutkimus, Tilastokeskus.

sella neljänneksellä nuorten työttömyysaste on erityisen korkealla, koska silloin nuoret etsivät kesätyöpaikkoja.

Kuviossa 16 esitetään sekä työttömien että työllisten nuorten määrät, sillä pelkän työttömyysasteen tarkastelu ei anna riittävää kuvaa jonkin ryhmän työmarkkinatilanteesta. Varsinkin nuoret siirtyvät helposti työmarkkinoiden ulkopuolelle, useimmiten opiskelemaan. Niinpä työllisyysaste voi kuvata paremmin nuorten työmarkkinoille pääsemistä, kun taas työttömyys-

aste kertoo paremminkin jo työmarkkinoille siirtyneiden työllistymisen vaikeudesta.

Nuorten työttömyydestä puhuttaessa on syytä huomioida myös piilotyöttömyys. Piilotyöttömällä tarkoitetaan työvoiman ulkopuolista henkilöä, joka haluaisi tehdä ansiotyötä ja olisi työhön käytettävissä 2 viikon kuluessa, mutta ei ole etsinyt työtä viimeisen 4 viikon aikana. Piilotyöttömyyden syitä ovat työnhausta luopuminen tai muut syyt, kuten opiskelu, lastenhoito tai terveydelliset syyt.

KUVIO 19. Alle 25-vuotiaat pitkäaikaistyöttömät kuukausittain 01/1997–02/2008.

Lähde: Työ- ja elinkeinoministeriö.

KUVIO 20. Toimeentulotukea saaneet 18–24-vuotiaat. (% vastaavankäisestä väestöstä)

Lähde: Stakes. Sosiaali- ja terveydenhuollon tilastietokanta SOTKA.

Kuviossa 17 esitetään Työvoimatutkimuksen¹⁹ perusteella lasketut estimaatit piilotyöttömien määristä eri ikäryhmissä. Nuoret ovat yliedustettuina ryhmässä ”muusta syystä piilotyötön”. Käytännössä tämä ryhmä koostuu pääosin opiskelijoista (kuvio 18). Muiden ryhmien kohdalla estimaatit ovat niin pieniä, että niitä on tulkittava varovaisesti.

Nuoria, jolle työttömyys näyttää jääneen pidemmäksi elämänvaiheeksi, on lopulta varsin vähän. Kaikista pitkäaikaistyöttömistä²⁰ nuoria on vain vajaa prosentti. Työttömistä nuorista pitkäaikaistyöttömiä on vain kaksi prosenttia, kun pitkäaikaistyöttömien osuus kaikista työttömistä on 26 prosenttia. Nuorten pitkäaikaistyöttömien määrä on myös nopeassa laskussa (kuvio 19).

Toimeentulotukea saaneiden 18–24-vuotiaiden osuuden kehitys on samantapainen kuin nuorisotyöttömyyden; laman jälkeen lasku on ollut nopeaa (kuvio 20). Pitkäaikaisesti toimeentulotukea²¹ saaneiden nuorten osuus sen sijaan on jäänyt osapuilleen lamanjälkeiselle tasolle. Toimeentulotuki on harkinnanvarainen viimesijainen tuki, jonka piiriin joudutaan yleensä ansiosidonnaisen työttömyysturva-ohjeuden päättymisen jälkeen. Pitkäaikaisen toimeentulotuen varaan jäämisen voi tulkita kertovan syrjäytymisriskistä. 1990-luvun alussa 18–24-vuotiaiden ikäryhmässä alle 5 000 nuorta oli pitkäaikaisen toimeentulotuen piirissä, mutta koko 2000-luvun luku on pysytellyt yli 10 000:ssa. Toimeentulotuen säädösten muutokset Suomessa eivät yksin riitä selittämään tuen saajien lisäystä tai heidän nuorentumistaan (Hänninen & Karjalainen 2007).

Työvoimapolitiittisten toimenpiteiden painopiste on 90-luvulta siirtynyt pitkäaikaistyöttömyydestä hyvin lyhytkestoiseen, alle kolmen kuukauden mittaiseen työttömyyden hoitoon. Työmarkkinoilta pudonneen on Suomessa vaikea palata takaisin, mikäli poissaolo venyy pidemmäksi. Suuntaamalla toimenpiteitä suurimassa syrjäytymisvaarassa olevien sijaan niihin, jotka useimmiten työllistyisivät joka tapauksessa

työvoimapolitiittisilla käytännöillä on vaikutuksensa polarisaatiokehitykseen. (Mt.)

Opiskelijoiden työssäkäynti

Nuorten ikäryhmissä työllisyys- ja työttömyyslukuihin vaikuttaa huomattavasti opiskelijoiden työssäkäynti, joka on Suomessa varsin yleistä ja on yleistymässä entisestään. Jo yli puolet vähintään 18-vuotiaista²² opiskelijoista käy töissä. Kun samalla opiskelijoiden määrä on myös kasvanut hurjasti, on joka seitsemäs työllinen nykyisin myös opiskelija (Myrskylä 2006). Yli kaksi kolmasosaa alle 20-vuotiaiden työssäkäynnistä on opiskelijoiden työssäkäyntiä.

Opintojen rahoitusmalli on radikaalisti muuttunut. Suuret ikäluokat rahoittivat opintonsa valtion takaamalla opintolainoilla ja maksoivat ne työuransa alussa takaisin. Opiskelijoista erittäin harvat olivat säännöllisessä työssä, korkeintaan kesätöissä, lukiolaisista ei kukaan. Nykyiset opiskelijat puolestaan rahoittavat opiskelunsa opintorahoilla ja työnteolla, lainaa ottaa enää vähemmistö. (Myrskylä 2006.) Muutoksella opintojen rahoittamisesta opintolainan sijaan työnteolla on ollut vaikutusta myös epätyypillisten työsuhteiden määriin.

Taulukossa 5 ovat mukana ainoastaan vähintään 18-vuotiaat, mutta myös alaikäiset voivat työskennellä tietyin rajoituksin koulujen lomaaikoina, iltaisin ja viikonloppuisin. Laissa on kuitenkin määritelty tarkoin nuoren työnteolle rajat.²³ Noin joka kymmenes 13–17-vuotias työskentelee koulun ohella. (Svartström 2007, 39.)

Ammatillisen koulutuksen opiskelijoiden työssäkäynti on yleistynyt eniten, 56 prosentilla opiskelijoista oli työsuhde opintojen aikana vuonna 2005. Osa ammatillisesta koulutuksesta on kuitenkin sellaista, jota opiskellaan työsuhteessa. Myös ammattikorkeakouluopiskelijoiden työssäkäynti on lisääntynyt edellisestä vuodesta: 54 prosenttia kävi töissä opintojen ohessa. Yliopisto-opiskelijoiden ja lukiolaisten työssäkäynti on pysynyt samansuuruisena koko 2000-luvun, yliopisto-opiskelijoista töissä kävi noin 57 prosenttia ja lukiolaisista noin 30 prosenttia.

TAULUKKO 5. Vähintään 18-vuotiaiden opiskelijoiden työssäkäynti 2005 sekä työssäkävien opiskelijoiden osuus kaikista opiskelijoista 2000–2005. (%)

Koulutussektori	Opiskelijoita yhteensä 2005	Työllisiä opiskelijoita 2005	Työllisten opiskelijoiden osuus kaikista opiskelijoista					
			2005	2004	2003	2002	2001	2000
Lukiokoulutus ¹⁾	49 647	14 883	30,0	31,0	30,0	30,8	31,5	31,3
Toisen asteen ammatillinen koulutus ¹⁾	193 176	108 499	56,2	54,4	45,6	43,7	43,8	42,3
Ammattikorkeakoulukoulutus	132 762	71 156	53,6	52,7	50,8	50,2	51	49,5
Yliopistokoulutus	176 055	101 295	57,5	56,9	55,7	55,9	57,8	57,6
Yhteensä	551 640	295 833	53,6	52,5	48,8	48,2	49,2	48,2

1) Vuonna 2005 opiskeli lukiokoulutuksessa 68 464 ja ammatillisessa koulutuksessa 48 899 alle 18-vuotiaasta opiskelijaa, jotka eivät kuulu tähän tilastoon, koska heidän työssäkäynnistään ei ole tietoja. Tämän taulukon aikasarjasta on poistettu alle 18-vuotiaat.

Lähde: Koulutustilastot. Tilastokeskus.

Työssäkäynti opintojen ohessa on sitä yleisempää, mitä vanhempi opiskelija on. Vuonna 2005 opintojen ohessa kävi työssä 22 prosenttia 18-vuotiaista ja 52 prosenttia 24-vuotiaista. Työssäkäynnissä havaittiin eroja koulutusaloittain. Yhteiskuntatieteiden, liiketalouden ja hallinnon alan opiskelijoista 66 prosenttia kävi työssä, sosiaali-, terveys- ja liikunta-alan opiskelijoista 58 prosenttia ja humanistisen ja kasvatusalan opiskelijoista 55 prosenttia. Työssäkäynti opintojen ohessa oli huomattavasti yleisempää Uudenmaan maakunnassa kuin muualla Suomessa.

Opintotuen tuloajat nousivat vuonna 2008 noin 30 prosenttia,²⁴ mikä oli ensimmäinen tuloajan tarkistus sitten vuoden 1998. Taulukon 5 luvut ovat siis ajalta, jolloin opiskelijoiden työssäkäynti on muuttunut yhä kannattamattommaksi – ja yleistynyt siitä huolimatta.

Osa-aikatyö ja määräaikaiset työsuhteet

Määräaikaiset työsuhteet liittyvät ennen kaikkea nuoriin työntekijöihin (kuvio 21). Tilastokeskuksen Työvoimatutkimuksen mukaan nuorten määräaikaisten työsuhteiden osuus on kuitenkin vähentynyt ainakin viimeiset kymmenen vuotta²⁵ (kuvio 22). Kehityksen suunta on ollut sama niin nuorten ikäryhmissä kuin koko työikäisessä

väestössä. Tämä trendi on yleisen käsityksen vastainen, ovathan puheet pätkätyöyhteiskunnasta ja prekariaatista yleistyneet nimenomaan 2000-luvulla.²⁶

Mistä tilastojen ja julkisen keskustelun luomien kuvien – todellinen tai näennäinen – ristiriita johtuu? Onko työelämä todella muuttunut epävarmemmaksi vai onko ongelmista vain tultu tietoisemmiksi? Yksi tulkintaan vaikuttava tekijä on valittu tarkasteluajanjakso; tässä puhutaan viimeisen kymmenen vuoden trendistä, ei keskustelua herättäneestä kysymyksestä siitä, yleistyivätkö määräaikaiset työsuhteet 1980- ja 1990-luvuilla²⁷ (Lehto ym. 2008; Uusitalo 2008). Huomion kiinnittyminen pätkätyöläisiin liittyy myös siihen, keitä he ovat. Määräaikaisuus on lisääntynyt töissä, jotka eivät luonteensa takia edellytä määräaikaisuutta, toisin kuin entisaajan sesonkiluonteisissa töissä.

Määräaikaisuus on selvästi yleisempää naisilla kuin miehillä. Nuorten ikäryhmässä erot johtuvat osin siitä, että naiset opiskelevat pidempään ja miehet siirtyvät vastaavasti nuorempina työelämään ja saavat jo sen takia todennäköisemmin vakituisen työpaikan varhaisemmassa vaiheessa. Lastenhoidosta työnantajalle koituvat kulut voivat myös nostaa kynnystä vakinaistaa nuorten naisten työsuhteita. Nämä eivät kui-

KUVIO 21. Määräaikaisten työntekijöiden osuus kaikista palkansaajista 2006. (%)

Lähde: Työvoimatutkimus, Tilastokeskus.

KUVIO 22. 15–24-vuotiaiden erityyppiset työsuhteet 1997–2006. (1/2, %)

Lähde: Työvoimatilasto 1997–2006 -julkaisut. Työvoimatutkimus, Tilastokeskus.

KUVIO 23. 15–24-vuotiaiden erityyppiset työsuhteet 1997–2006. (2/2, %)

Lähde: Työvoimatilasto 1997–2006 -julkaisut. Työvoimatutkimus, Tilastokeskus.

tenkaan selitä eroja, sillä kuten kuvioista 21 nähdään, on naisten määräaikaisten työsuhteiden osuus suurempi kaikissa ikäryhmissä. Tärkein selitys tälle on määräaikaisten työsuhteiden yleisyys nimenomaan julkisella sektorilla, jossa valtaosa työntekijöistä on naisia.

Työsuhteiden määräaikaisuuden tai vakinaisuuden tarkastelu ei kerro koko kuvaa työntekijän asemasta. Sen lisäksi on huomioitava varsinkin osa-aikaisten työsuhteiden ja vuokratyön lisääntyminen viime vuosina.²⁸ Puhuminen toisaalta määräaikaista/jatkuvista ja toisaalta osa-aikaista/kokoaikaista työsuhteista on myös siinä mielessä yksinkertaistus, että työsuhteita on ainakin neljänlaisia: osa-aikaisia jatkuvia, osa-aikaisia määräaikaista, kokoaikaista jatkuvia ja kokoaikaista määräaikaista. Kuviossa 23 nuorten työsuhteet on ryhmitelty neljään luokkaan näiden ulottuvuuksien mukaan. Eniten ovat yleistyneet jatkuvat osa-aikaiset työsuhteet, mikä liittyyne opiskelijoiden yleistyneeseen työssäkäyntiin. Nuorten työsuhteista jatkuvia kokoaikaista on noin kolmannes, toisin sanoen niin sanotut epätyypilliset työsuhteet ovat nuorilla selvänä enemmistönä.

Työasenteita

Nuorisobarometreissa on selvitetty nuorten käsityksiä siitä, kuinka työmarkkinoiden muutokset heitä itseään koskettavat. Vuonna 2007 useampi kuin kaksi vastaajaa kolmesta uskoi joutuvansa vaihtamaan työurallaan työpaikkaa useita kertoja. Tämä näkemys on yleinen var-

sinkin naisilla ja korkeasti koulutetuilla, samoin korkeammassa sosioekonomisessa asemassa olevilla. (Myllyniemi 2007, 37.)

Onko työuran pilkkoutuminen sitten nuorten mielestä hyvä vai paha asia? Siitä saa käsityksen vuoden 2006 Nuorisobarometristä, jossa kysyttiin haluavatko nuoret työurallaan vaihtaa työpaikkaa useita kertoja. Silloin 32 prosenttia sanoi haluavansa, 47 prosenttia puolestaan ei (Myllyniemi 2006, 27). Useammalle työuran pätkiytyminen näyttäisi siis olevan kielteinen asia. Nuorisobarometrin mukaan useampi kuin kolme nuorta neljästä haluaa sitoutua kunnolla johonkin työpaikkaan. Ristiintaulukoimalla vastaukset näihin kahteen kysymykseen huomataan, etteivät tavoitteet ole nuorille toisensa poissulkevia: 20 prosenttia vastaajista haluaa sekä vaihtaa työpaikkaa useita kertoja että sitoutua kunnolla johonkin työpaikkaan. Nämä ehkä ristiriitaiseltakin vaikuttavat asenteet eivät välttämättä ole sitä. Havainto voidaan tulkita niin, että työpaikkaan ”kunnolla sitoutuminen” ei kaikille nuorille tarkoita koko työuran kestävää sitoutumista.

Taulukossa 6 nähdään työvoimatutkimuksen tuloksia työn määräaikaisuuden syistä eri ikäisillä. Nuorten asenne poikkeaa selvästi vanhemmista. Nuorten 15–29-vuotiaiden määräaikaista työsuhteista vapaaehtoisia oli noin 38 prosenttia, alle 20-vuotiailla peräti yli puolet. Kaikista työikäisistä selvästi harvempi, vain joka neljäs, on määräaikaista työsuhteesta siksi, ettei halua pysyvää työtä. Tärkeä selittäjä asen-

TAULUKKO 6. Työn määräaikaisuuden syyt (%-osuus palkansaajista).

	Työharjoittelu	Ei löytynyt pysyvää	Ei halua pysyvää	Koeaika	Yhteensä (ml. eos)
15–19-vuotiaat	5,0	29,6	62,5	2,2	100
20–24-vuotiaat	9,0	49,0	38,9	2,6	100
25–29-vuotiaat	7,3	69,3	21,1	1,6	100
15–29-vuotiaat	7,6	52,2	37,5	2,2	100
15–64-vuotiaat	5,6	66,4	25,1	1,9	100

Lähde: Työvoimatutkimus.

ne-eroille on varmasti opiskelijoiden työnteko, mutta myös se, ettei toiveammattia työuran alussa ole vielä löytynyt.

Kyselytutkimusten mukaan nuoret pitävät työtä tärkeänä. Vuoden 2007 Nuorisobarometrissa 92 prosenttia piti työtä tärkeänä elämässä, 94 prosenttia piti tärkeänä pysyvän

työsuhteen saamista 35 ikävuoteen mennessä ja 84 prosenttia ottaisi mieluummin tilapäistekin työtä kuin eläisi työttömyyskorvauksella. Näin mitattuna työn tärkeys ei näytä olevan ainakaan vähenemään päin. Toisaalta nuoret näkevät työelämän myös entistä kuluttavampana: 77 prosenttia oli samaa mieltä siitä, että työelä-

KUVIO 24. ”Työelämä vaatii nykyisin työntekijöiltä niin paljon, että monet ihmiset palavat ennenaikaisesti loppuun.” Vertailu 2001–2007. (%)

Lähde: Nuorisobarometrit.

KUVIO 25. ”Työttömänä olo ei ole paha asia, jos toimeentulo on turvattu.” Vertailu 1994–2007. (%)

Lähde: Nuorisobarometrit.

mä vaatii niin paljon, että monet palavat ennen-aikaisesti loppuun (kuvio 24). Työn pitäminen samanaikaisesti erittäin tärkeänä ja liian vaativana on haastava yhtälö ratkaistavaksi. Lieneekö tällä vaikutusta siihen, että muutos asenteessa työttömyyttä kohtaan on nopeassa muutoksessa (kuvio 25). Enemmistön mielestä työttömänä olo ei ole paha asia, jos toimeentulo on turvattu. Työ ei siis tärkeystään huolimatta ole suurelle osalle nuorista itseisarvo, tai ainakaan ainoa elämään sisältöä tuova asia. (Myllyniemi 2007.)

Syrjäytyminen

Nuorten saamisesta mukaan yhteiskuntaan ja työelämään kannetaan huolta monella taholla. Sisäministeriön johdolla laaditussa ehdotuksessa sisäisen turvallisuuden ohjelmaksi syrjäytyminen nostetaan maamme kaikkein keskeisimmäksi sisäiseksi uhaksi. Erityishuomio on nimenomaan lasten ja nuorten syrjäytymisessä sekä ongelmien periytyemisessä sukupolvelta toiselle (Sisäministeriö 2008). Huolta ei ainakaan vähennä se, että yhden varhaisessa vaiheessa syrjäytyneen nuoren ennen eläkeikää aiheuttamien kustannusten yhteiskunnalle arvelaan olevan miljoonan euron luokkaa²⁹ (Valtiontalouden tarkastusvirasto 2007, 116). Lähivuosina nuoret ikäluokat pienenevät suhteessa vanhoihin,³⁰ mikä on omiaan pikemminkin lisäämään kuin vähentämään yhteiskunnan huolta nuorten tilanteesta, väestökehityksen myötä heikentyvä huoltosuhde kun herättää kysymyksiä työvoiman ja veronmaksajien riittävydestä.

Kaikki halutaan siis mukaan talkoisiin. Nuorisopolitiikka ei rajoitu nuorten ongelma-ikäyttäytymiseen, vapaa-aikaan ja nuorisokulttuureihin, vaan se on yhä enemmän laajentunut sektorit ylittäväksi yhteiskuntapolitiikaksi, jonka tavoitteena on kehittää kokonaisvaltaisesti nuorten elinoloja ja yhteiskuntaan kiinnittymistä (Tarvainen ym. 2007, 13). Vaikka päättäjien kiinnostuksen herääminen nuorten syrjäytymistä kohtaan johtuisi havahtumisesta sen suuriin kustannuksiin, voi samoihin johtopäätöksiin yhteiskuntaan kiinnittymisen tärkeydestä pää-

tyä myös pitämällä nuoren hyvinvointia itseisarvona.

Syrjäytymisvaarassa tai ”ulkopuolella” olevien nuorten määriä on selvitetty monin tavoin, ja eri laskelmissa on päädytty huomattavastikin toisistaan poikkeaviin lukuihin. Arviot ovat vaihdelleet noin 14 000:sta jopa yli 100 000:een.

Tärkein syy laskelmien suurille eroille on siinä, että syrjäytymistä itseään ei voi mitata. Se on – kuten polarisaatiokin – teoreettinen käsite, jonka mittaaminen edellyttää käsitteellistämistä ja mallintamista, joista ei vallitse yksimielisyyttä. Osa käytetyistä osoittimista seuraa yksilön omia kokemuksia (itse raportoitu masennus), osa palveluiden käyttöä (kodin ulkopuolelle sijoitetut), osa muita rekisteritietoja (työttömyys).

Erilaisiin laskelmiin syrjäytymisvaarassa olevien nuorten määristä vaikuttavat myös nuoruuden erilaiset ikäraajat, joita on niin monia, että ne ovat joissain tapauksissa jopa ongelma eri toimijoiden väliselle yhteistyölle.³¹ Eri viranomaisilla on omat ikäraajansa, tutkijoilla omansa. Vuonna 2006 voimaan astuneessa nuorisolaissa nuoreksi määritellään alle 29-vuotiaat, mikä on käyttökelpoinen määritelmä elämäntapa-ajattelun kannalta. Puhuttaessa nimenomaan nuorten elinoloista on ikäraja syytä rajata tarkemmin; ovathan myös vastasyntyneet alle 29-vuotiaita.

Erot luvuissa liittyvät osin erilaisiin määritelmiin ja luokituksiin, mutta osin kyse on myös siitä, että puhutaan perustavasti eri asioista: toiset laskevat ”syrjäytyneitä” ja toiset ”tilastoista syrjäytyneitä”. Ensin mainitut tarkoittavat yhteiskunnasta (yleensä lähinnä työstä ja koulutuksesta) syrjäytyneitä, ja jälkimmäiset rekisteritietoihin pohjautuvan tilastoidun toiminnan ulkopuolella olevia. Jälkimmäisessä joukossa eivät siis ole mukana työttömät, jolloin myös arviot ryhmän koosta ovat pienemmät.

Rekisteritietoihin pohjautuvan tilastoinnin ulkopuolisia nuoria oli Tilastokeskuksen arvion mukaan vuoden 2005 lopussa noin 20 000. Heistä 6 000 oli suorittanut jonkun peruskoulun jälkeisen tutkinnon, esimerkiksi ylioppi-

lastutkinnon tai ammatillisen tutkinnon. Näin ollen noin 14 000 nuorta oli sellaisia, jotka eivät olleet suorittaneet peruskoulun jälkeen tutkintoa vuoden 2005 loppuun mennessä ja joiden toiminnasta ei ollut tietoa. Näistä muussa toiminnassa olevasta 14 000 nuoresta kolmannes asui Uudenmaan maakunnassa. Heistä oli suomenkielisiä 80 prosenttia, ruotsinkielisiä 5 prosenttia ja muunkielisiä 15 prosenttia. Heidän joukossaan oli myös sellaisia, jotka ovat saattaneet olla mukana esimerkiksi työpajatoiminnassa tai jossain lyhyessä koulutuksessa, joka ei kuulu yksilöpohjaisen tilastoinnin piiriin. (Kaukonen 2007.)

Stakesin (kirjoitushetkellä vielä julkaisemattoman) selvityksen mukaan syrjäytymisvaarassa olevia lapsia ja nuoria on ainakin 65 000. Näissä laskelmissa lasten ja nuorten syrjäytymiskehityksen keskeisenä riski-indikaattorina ovat lastensuojelutilastot.³² Kodin ulkopuolelle sijoitetut alaikäiset, joita oli 2005 runsaat 15 000, ovat Stakesin määritelmässä ”syrjäyty-

misen kovaa ydintä”, ja tämän joukon määrä kasvaa joka vuosi. Syrjäytymisvaarassa oleviin lasketaan myös avohuollon piirissä olevat, eli ne, jotka ovat joidenkin lastensuojelutoimien kohteena. Heitä oli 59 100 vuonna 2005, ja kun poistetaan päällekkäisyydet edellisen ryhmän kanssa, puhutaan noin 62 000 lapsesta ja nuoresta. Stakesin raportissa myös nuorten mielenterveysongelmat nähdään syrjäytymisennusteena. Erityisesti psykiatrisessa hoidossa olevien teini-ikäisten tyttöjen määrä on kasvussa (kuvio 50). (Vainio 2008.)

Stakesin syrjäytymisarvioita suurempiin lukuihin on päätynyt Erik Häggman, joka arvioi syrjäytymisvaaraa työ- ja koulutuselämän ulkopuolisuuden näkökulmasta päätyen vuoden 2004 osalta arvioon noin 95 000 syrjäytymisvaarassa olevasta nuoresta (Häggman 2007). Näin määritelty syrjäytymisvaarassa olevien nuorten määrä on laskussa. Syitä tähän voi hakea monesta suunnasta, kuten suhdannevaihteluista, työpajatoiminnasta, erilaisista ohjelmista tai nuorten yhteiskunta-

TAULUKKO 7. 15–24-vuotiaiden nuorten toiminta vuoden 2005 lopussa.

Pääasiallinen toiminta vuoden 2005 lopussa	15–24-vuotiaat yhteensä		
		joista oli suorittanut perusasteen jälkeisen tutkinnon ¹⁾	joista ei ollut suorittanut perusasteen jälkeistä tutkintoa ¹⁾
Päätoiminen opiskelija tutkintoon johtavassa koulutuksessa	350 670	91 881	258 789
Työssäkäyvä opiskelija tutkintoon johtavassa koulutuksessa	98 899	73 385	25 514
Työssä	119 840	95 804	24 036
Työtön alle 52 viikkoa	31 040	21 657	9 383
Työtön, 52 viikkoa tai kauemmin	699	520	179
Varusmies-/siviilipalvelu	16 893	14 290	2 603
Eläkeläinen	4 368	748	3 620
Päivä-/äitiysrahalla kotona	9 660	4 621	5 039
Muu sosiaaliturvatuki, ei toimeentulotuki	2 439	1 616	823
Muu toiminta	20 370	6 069	14 301
15–24-vuotiaat yhteensä	654 878	310 591	344 287

1) Esimerkiksi ylioppilastutkinto tai ammatillinen tutkinto.

Lähde: Tilastokeskus, työssäkäyntitilasto 2005, ennako.

TAULUKKO 8. Vuonna 2000 peruskoulun päättäneiden toiminta vuoden 2005 lopussa.

Pääasiallinen toiminta vuoden 2000 lopussa	Pääasiallinen toiminta vuoden 2005 lopussa										
	Päätöi- minen opiske- lija	Työssä- käyvä opiske- lija	Työssä	Työtön	Varus- mies/ siviili- palvelu	Eläke- läinen	Päivä-/ äitiys- rahalla kotona	Muu sosiaali- turva- tuki, ei toimeen- tulotuki	Maasta muutta- nut	Muu toimin- ta	
Opiskelija	53425	18623	11744	15166	3833	832	187	1015	151	482	1392
Työssä	7801	1808	2184	2749	448	130	23	172	16	87	184
Työtön	322	62	30	96	60	4	6	32	1	6	25
Eläkeläinen	96	12	0	2	2	0	75	2	0	3	0
Maasta muuttanut	61	6	5	3	4	0	0	1	1	39	2
Muu toiminta	4522	993	450	1350	614	175	190	279	38	56	377
Peruskoulun päättäneitä yhteensä	66227	21504	14413	19366	4961	1141	481	1501	207	773	1980

Lähde: Tilastokeskus, opiskelijavirtatilastot

takuusta.³³ Yleensä on kuitenkin mahdotonta sanoa, mikä on vaikka yhteiskunta- ja koulutusta-kuun vaikutus alentuneeseen nuorisotyöttömyyteen, sillä ei ole mahdollista verrata tilanteeseen, joka vallitsisi ilman toimenpiteitä.³⁴

Erilaisten syrjäytymisenvastaisten toimenpiteiden vaikuttavuuden mittaaminen on vaikeaa siksi, että niiden merkitys ei ilmene ainoastaan koulutukseen tai työelämään sijoittumisena vaan myös esimerkiksi elämänhallinnan parantumisena. Vaikutukset voivat olla niin välillisiä, että ne jäävät kokonaan mittausten ulkopuolelle ja ”joskus paras mittari nuorilla on kohentunut ulkonäkö”. (Valtiontalouden tarkastusvirasto 2007, 80, 94.) Vaikka huono-osaisimmille suunnatun työpajatoiminnan vaikuttavuus näkyikin sekä asiantuntijoiden että nuorten itsensä arvioissa työ- ja koulutusmahdollisuuksien parantumisena (Tanskanen & Danielsbacka 2007, 524), pelkkä mahdollisuuksien parantuminen ei välttämättä johda työllistymiseen tai koulutuspaikan saamiseen. Ja vaikka johtaisikin, se saattaa työpaikkojen tai toisen asteen ammatillisen koulutuksen aloituspaikkojen puutteessa tarkoittaa sitä, että joku

toinen jää ulkopuolelle – siis johtaa tavallaan vain paikan vaihtamiseen jonossa.

Asenteita syrjäytymistä kohtaan

Kuviossa 26 esitetään 15–29-vuotiaiden nuorten näkemyksiä syrjäytymisen syistä. Ystävien puute syrjäytymisen selittäjänä on nuorten mielestä selvä ykkönen, ja sitä pidetään yhä tärkeämpänä syrjäytymisen selittäjänä. Sen sijaan omaa laiskuutta tai välinpitämättömyyttä sekä epäterveellisiä elämäntapoja pitää syrjäytymisen syynä entistä harvempi. Varsinkin nuoret miehet pitävät syrjäytymistä yksilön ominaisuuksista johtuvana, kun taas nuoret naiset korostavat syrjäytymisen yhteisöllistä ja yhteiskunnallista puolta: avun saamisen vaikeutta ja yhteiskunnan epäoikeudenmukaisuutta.³⁵ (Myllyniemi 2006, 34–35.)

Nuorisobarometrissa 2007 selvitettiin myös sitä, liioitellaanko nuorten syrjäytymistä yhteiskunnasta. Enemmistö oli väitteen kanssa eri mieltä; valtaosan voi siis tulkita pitävän nuorten syrjäytymistä todellisenä ilmiönä tai ongelmana. Varsinkin nuoret naiset ottavat syrjäytymisen vakavasti. (Myllyniemi 2007, 71, 74.)

Polarisaatioteeman kannalta kiinnostavia

KUVIO 26. ”Missä määrin syrjäytyminen mielestäsi johtuu seuraavista asioista?” Vertailu 1998, 2002, 2006 (%)

Lähde: Nuorisobarometrit.

ovat nuorten käsitykset eriarvoisuuden kasvusta. 67 prosenttia 15–29-vuotiaista oli vuonna 2007 samaa mieltä siitä, että ”sosiaalinen eriarvoisuus on kasvanut eri väestöryhmien välillä”. Tämä näkemys lisääntyy iän ja koulutustason myötä: korkeakoulututkinnon suorittaneista yli 80 prosenttia pitää väitettä lisääntyneestä eriarvoistumisesta todellisena. (Mt. 68–70.)

TULOT

Suomalaisten viimeaikainen tulokehitys on ollut yleisesti myönteistä, mutta väestöryhmittäin tarkasteltuna epätasaista. Tulonjakotilastojen mukaan väestöryhmien väliset toimeentulot erot ovat kasvaneet samalla kun reaalitytulot ovat lisääntyneet. Välillä 1995–2005 väestön pienituloisimman kymmenesosan mediaanitulo nousi 17 prosenttia, suurituloisimman kymmenesosan mediaanitulo nousi samalla aikavälillä 47 prosenttia ja suurituloisimmalla prosentilla yli

80 prosenttia. Talouskasvu ei siis ole hyödyttänyt kaikkia väestöryhmiä samalla tavalla.

Yksi tulonjaossa asemiaan menettänyt ryhmä ovat nuoret aikuiset. Myös nuoriin pätee kuitenkin sama kuin koko väestöön: vaikka suhteelliset mittarit osoittavat erojen kasvaneen – myös nuorten ryhmän sisällä – absoluuttiset mittarit osoittavat tilanteen yleisesti ottaen kohentuneen. Nuorten aikuisten toimeentulo-ongelmat ovat 2000-luvulla pääosin vähentyneet, minkä taustalla on varsinkin parantunut työllisyystilanne.

Tulonjakotilaston tulojakauma perustuu henkilöiden bruttotulojen asemesta kotitalouksien käytettävissä oleviin tuloihin.³⁶ Iän mukana tarkasteltuna toimeentulo etenee keskimäärin siten, että lapsen iän kasvaessa toimeentulo kohtaa vanhempien tulotason noustessa. Omilleen muutettaessa siirrytään taas alemmas toimeentulojakaumassa, josta hypähdetään koko väestön keskimääräisen toimeentulon yläpuolelle työelämään siirryttäessä. Tulohuippu saavutetaan yli viisikymppisenä. (Törmälehto 2007, 6.)

KUVIO 27. Nuorten kotitaloudet viitehenkilön sosioekonomisen aseman mukaan vuosina 1997–2005. (%)

Lähde: Tulonjakotilasto, Tilastokeskus.

KUVIO 28. Kotitalouksien tulot kotitalouden viitehenkilön iän mukaan vuosina 1987–2005. Mediaanitulo vuoden 2005 rahassa.

Lähde: Tulonjakotilasto, Tilastokeskus.

Alle 30-vuotiaiden kotitalouksista kaksi kolmasosaa oli vuonna 2005 ammatissa toimivia, eli kotitalouden viitehenkilö (se perheenjäsen, jonka tulot ovat suurimmat) toimi palkansaajana tai yrittäjänä. Työntekijä- ja alempia toimihenkilötalouksia oli noin joka neljäs ja ylempiä toimihenkilötalouksia 12 prosenttia. Yrittäjiä nuorista oli noin neljä prosenttia, opiskelijoita³⁷ joka viides ja työttömiä³⁸ seitsemän prosenttia kaikista nuorten kotitalouksista. Kuvioista 28

havaitaan työntekijäkotitalouksien osuuden kaikista nuorten kotitalouksista laskeneen ja opiskelijoiden osuuden puolestaan kasvaneen. Nuorten kotitalouksista oli vuonna 2005 yhden hengen kotitalouksia 47 prosenttia, lapsettomia pareja 31 prosenttia, pariskuntia, joilla on lapsia 14 prosenttia ja yksinhuoltajia kolme prosenttia. (Honkkila & Iisakka 2007, 53.)

Nuorten kotitalouksien tulot ovat keskimääräistä pienempiä, ja ne ovat myös kasvaneet

KUVIO 29. Pienituloisten osuus ikäryhmistä 1995–2005. (%)

Lähde: Tulonjakotilasto, Tilastokeskus.

KUVIO 30. Nuorten pienituloisuus kotitalouden elinvaiheen mukaan 1990–2005. (%)

Lähde: Tulonjakotilasto, Tilastokeskus.

muita ikäryhmiä hitaammin (ks. kuvio 29). Reaalitulojen kasvu alle 30-vuotiaiden kotitalouksissa oli 22 prosenttia vuosien 1987 ja 2005 välillä, kun muissa ikäryhmissä se on ollut noin 40 prosenttia. Nuorten kotitalouksien mediaanitulot olivat vuonna 2005 noin 15 400 euroa, mikä on noin 4 000 euroa vähemmän kuin kotitalouksissa keskimäärin. Nuorten tulojen hitaampi kasvu on luonnollisesti myös pienentänyt niitä suhteessa muihin. Vuonna 1987 nuorten kotitalouksien mediaanitulot olivat 90 prosenttia kaikkien kotitalouksien tuloista. Vuonna 2005 ne olivat edelleen lamavuosien

jälkeisellä tasolla, vajaassa 80 prosentissa. (Mt. 53.)

Nuoruus erottuu ikävaiheena, jolloin köyhyysriski on suurimmillaan. Edellä nähty heikompi tulokehitys on johtanut siihen, että pienituloisten³⁹ nuorten osuus on kasvanut viimeisten vuosikymmenten aikana selvästi enemmän kuin muissa ikäryhmissä (ks. kuvio 30).

Kaikki nuoret eivät suinkaan ole jääneet jälkeen yleisestä tulokehityksestä. Nuorten alempien toimihenkilöiden ja työntekijöiden mediaanitulot suhteessa kaikkien kotitalouksien mediaanituloihin ovat pysyneet lähes ennallaan,

noin 90 prosentissa vuodesta 1987 lähtien. Nuoret kotitaloudet, joiden viitehenkilö on ylempi toimihenkilö, onnistuivat lamavuosina jopa kasvattamaan tulojaan suhteessa muihin kotitalouksiin. Nuorten tulojen suhteellinen heikkeneminen lamavuosina selittyy suurimaksi osaksi nuorisotyöttömyyden nopealla kasvulla ja nuorten työttömien tulojen heikkenemisellä. Nuorten työttömien kotitalouksien tulot suhteessa koko väestön tuloihin ovat vielä 2000-luvulla jatkaneet laskuaan. Tähän vaikuttaa nuorten työttömien lyhyempi työhistoria, ja sitä kautta suurempi todennäköisyys joutua peruspäivärahan varaan. Myös ansiosidonnainen työttömyyspäiväraha on nuorilla keskimäärin pienempi kuin muilla. (Mt. 55–56.)

Työelämän ulkopuolella olevista nuorista – opiskelijoista, työttömistä ja muista ammatissa toimimattomista – pienituloisten osuus oli vuonna 2005 noin 80 prosenttia, ja se oli vahvassa kasvussa (kuvio 31). Myös kotitalouksissa, joissa viitehenkilö on alle 30-vuotias työntekijä tai alempi toimihenkilö, pienituloisten osuus on kaksinkertaistunut 1990–2005. Muutokset heijastavat osaltaan työmarkkinoiden epävarmuuden lisääntymistä.

Yksinhuoltajien ja yhden hengen talouksien tulot ovat pienempiä kuin muiden nuorten, ja viimeisen kymmenen vuoden aikana ne ovat

pienentyneet entisestään suhteessa muihin (kuvio 30). Vuonna 2005 näihin ryhmiin kuuluvista yli puolet luokiteltiin pienituloisiksi. Kun koko väestön pienituloisuusaste kasvoi 1990–2005 alle viisi prosenttiyksikköä, kasvoi nuorten yksinhuoltajien talouksissa asuvien pienituloisuusaste melkein nelinkertaiseksi. Näyttää siltä, että myös nuorten tuloerot ovat kasvussa, ja työmarkkinoille kiinnittymättömien lisäksi varsinkin yksinhuoltajakotitalouksien tilanne on suhteellisesti heikentynyt.

Tulonjakotilastojen tietoja täydentävät nuorten aikuisten omat käsitykset taloudellisesta hyvinvoinnistaan. Tutkimuksessa toisen asteen opiskelijoiden elämäntilanteesta ja toimeentulosta havaittiin, että varsinkin lukiolaisten oman toimeentulon kokemus on positiivisempi kuin heidän pienten tulojensa perusteella voitaisiin olettaa. Tähän vaikuttaa se, että toisen asteen opiskelijoista merkittävä osa asuu vanhempiensa taloudessa (lukiolaisista noin 93 prosenttia, ammatillista perustutkintoa suorittavista nuorista noin 70 prosenttia). Yksi mahdollinen tulkinta on se, että opiskelijat mieltävät opiskeluaajan sisältävän senhetkisestä kulutuksesta luopumista ja ajattelevat opiskelun olevan investointi tulevaan. (Hämäläinen ym. 2007.)

Hyvinvointi ja palvelut -kyselyssä 2006 selvitettiin eri väestöryhmien subjektiivisia toimeen-

KUVIO 31. Alle 30-vuotiaiden köyhyysriskit kotitalouden viitehenkilön sosioekonomisen aseman mukaan vuosina 1990–2005. (%)

Lähde: Tulonjakotilasto, Tilastokeskus.

tulo-ongelmia. Tutkimus osoitti, että vajaalla kolmanneksella 18–30-vuotiaista oli vuonna 2006 jonkinlaisia hankaluuksia kotitalouden menojen kattamisessa. Osuus on laskenut selvästi viimeisen kymmenen vuoden aikana, mikä liittyy työttömyyden vähenemiseen. Nuoria aikuisia toimeentulo-ongelmilta suojaavat tekijät ovat vanhempien luona asuminen, työssäkäynti ja korkea-asteen koulutus. (Kauppinen & Karvonen 2008, 76–94.)

Työssäkävien ero muihin on kasvanut vuoden 1996 jälkeen, sillä opiskelijoiden tai työn ja opiskelun ulkopuolella olevien subjektiiviset toimeentulo-ongelmat ovat vähentyneet hitaammin. Tältä osin voidaan jo puhua jonkinlaisesta polarisaatiosta. Polarisaatiohypoteesin kannalta tärkeä havainto on myös se, että toimeentulo-ongelmia raportoineilla on muita enemmän puutteita myös psykososiaalisissa ja terveydellisissä hyvinvoinnissa (kuvio 32). Tämä viittaa

hyvinvoinnin vajeiden kasautumiseen jo tässä ikäryhmässä. (Mt.)

LIIKUNTA, FYYSINEN KUNTO JA YLIPAINO

Kuvion 33 tiedoissa 12–18-vuotiaiden liikunnan määrästä riittäväksi liikunnaksi arvioitiin yhteensä vähintään neljä kertaa viikossa tapahtuva vapaa-ajan liikunta. Näin määriteltynä riittävästi liikkuvien osuus on 90-luvun alusta lähtien pääosin suurentunut, ja riittämättömästi liikkuvien vähentynyt. Vuonna 2007 riittävästi liikkuvien osuus 12-, 14-, 16- ja 18-vuotiaista pojista oli 63, 51, 35 ja 27 prosenttia ja tytöistä vastaavasti 52, 41, 33 ja 23 prosenttia. Kuten nähdään, sekä tytöillä että pojilla liikkuminen vähenee selvästi 12 ikävuoden jälkeen.

Luokittelu on luonnollisesti herkkä käy-

KUVIO 32. Psykososiaalinen ja terveydellinen hyvinvointi toimeentulo-ongelmien kokemisen mukaan 18–30-vuotiailla 2006. (%)

Lähde: Kauppinen, Timo & Karvonen, Sakari (2008)

tettävälle kriteerille. Mikäli riittävän liikunnan edellytyksenä olisi vähintään kuusi (eikä neljä) viikoittaista liikuntakertaa, osuudet olisivat olleet kaikissa ikäryhmissä koko seurannan ajan noin 10 prosenttiyksikköä pienemmät kuin mitä kuviossa 33 esitetään. Erittäin vähän (vapaa-ajan liikuntaa urheiluseurassa ja/tai urheiluseuran ulkopuolella yhteensä korkeintaan kerran viikossa) liikkuvia taas oli 20–35 prosenttia. Vähän liikkuvien osuus suurenee iän myötä, mutta tyttöjen ja poikien välillä ei ole kovin suurta eroa. Kansallisen liikuntatutkimuksen (2006, 7) mukaan liikuntaa harrastamattomia on 7–11-vuotiaista 7 prosenttia, 12–14-vuotiaista 6 prosenttia ja 15–18-vuotiaista 9 prosenttia.

Liikuntaharrastus on yleistynyt kaikissa ikäryhmissä, sekä tytöillä että pojilla. Pojat liikkuvat tyttöjä useammin, mutta tytöillä riittävän liikunnan kasvu on hieman suurempaa kuin pojilla. Nuorimmissa 12- ja 14-vuotiaiden ikäryhmissä riittävästi liikkuvien määrä on jatkanut kasvuaan, mutta 18-vuotiaiden kohdalla kasvu näyttää pysähtyneen ja kääntyneen lievään laskuun.

Myös muissa nuorten liikunnan määrien tietolähteissä on yhdenmukaisia havaintoja, jotka vahvistavat tietojen luotettavuutta. Sekä nuorten terveystapatutkimuksen (Fogelholm ym. 2007, 31), kansallisen liikuntatutkimuksen⁴⁰ (Nuori Suomi 2006, 7), kouluterveyskyselyiden⁴¹ että WHO:n koordinoiman koulu-laistutkimuksen (Samdal ym. 2006, 245) tulosten mukaan liikuntaharrastus on yleistynyt viimeisen vuosikymmenen aikana. Tulokset ovat yhdenmukaisia myös siinä, että poikien liikunta on yleisempää kuin tyttöillä. Samoin liikunnan määrä näyttää eri lähteiden⁴² mukaan laskevan selvästi 10 ja 18 ikävuoden välillä. Varhainen murrosikä on taitekohta liikunta-aktiivisuuden kannalta ennen kaikkea urheiluseuroissa. Myös seuratoiminnan ulkopuolinen liikunta väheni murrosiässä ja sen jälkeen, mutta ei yhtä nopeasti kuin urheiluseuraliikunta (Fogelholm ym. 2007, 28).

Nuorten todellisen liikunnan määrän sel-

vittäminen on toki vaikeaa. Kuinka yhdenmukaisesti vastaajat pitävät liikuntana esimerkiksi koulumatkoja, skeittausta, snoukkausta, breikkausta, parkouria tai vaikkapa tanssia? Myöskään koulupäivän aikana tapahtuva liikunta ei ole mukana kuvion 33 tiedoissa. Yhtä kaikki, näillä mittareilla tarkasteluna yhä useampi nuori näyttää liikkuvan riittävästi, ja yhä harvempi riittämättömästi, mikä ei vahvista käsitystä nuorten liikkumisen polarisaatiokehityksestä.⁴³

Huomionarvoinen seikka on kuitenkin se, että ainoastaan urheiluseuratoiminnassa tapahtuvan liikunnan harrastaminen on yleistynyt viimeisten lähes 20 vuoden aikana. 1980-luvulla liikkuminen urheiluseuran ulkopuolella jopa vähentyi, eikä sen jälkeenkään ole tapahtunut myönteisiä muutoksia. (Fogelholm & Paronen & Miettinen 2007.) Polarisaation näkökulmasta liikunnan painopisteen siirtymistä seuroihin voi pitää ongelmallisena myös siksi, että kotitaloudet kokevat lasten ja nuorten liikuntaharrastamisen hinnan kasvaneen merkittävästi. Kustannusten kasvaessa perheiden taloudellinen liikkumavara määrää yhä enemmän lasten ja nuorten liikuntaharrastuksista päätettäessä (Puronaho 2006). Työterveyslaitoksen tutkimuksen mukaan vanhempien korkea koulutus- ja tulotaso ovatkin yhteydessä nuorten aktiiviliikunnan määrään. (Leino 2007.)

Kuntoiluharrastuksen yleisyys ei anna suoraa tietoa fyysisestä kunnosta. Väestötasolla fyysistä kuntoa on tutkittu vain vähän, ja nuorten fyysisessä kunnossa tapahtuneista muutoksista on käytettävissä niukasti luotettavaa tutkimustietoa, vaikka heidän lihavoitumisestaan ja fyysisen kunnan heikkenemisestään onkin käyty paljon keskustelua. Yksi hyvä tietolähde on puolustusvoimat, jonka tilastojen perusteella tiedetään, että palvelukseen astuvien⁴⁴ hyväkuntoisten nuorten määrä on kahden viimeisen vuosikymmenen ajan laskenut samassa suhteessa kuin huonokuntoisten määrä on lisääntynyt. Kun vuonna 1979 palvelukseen astuvien 12 minuutin juoksutestin keskiarvo oli 2760 metriä, oli se vuoden 2007 ikäluokalla

KUVIO 33. 12–18-vuotiaiden tyttöjen ja poikien vapaa-ajan liikunnan riittävyys vuosina 1991–2005. (%)

Riittäväksi liikunnaksi arvioitiin yhteensä vähintään neljä kertaa viikossa tapahtuva vapaa-ajan liikunta urheiluseurassa ja/tai urheiluseuran ulkopuolella, riittämättömäksi yhteensä korkeintaan kerran viikossa tapahtuva liikunta.

Lähde: Nuorten terveystapatutkimukset.

enää 2445 metriä (kuvio 34). Samalla ajanjaksoilla tyydyttävä- ja huonokuntoisten määrä oli lisääntynyt 29 prosentista 65 prosenttiin. Myös lihaskunnan⁴⁵ taso on laskenut merkittävästi, joskin lasku alkoi vuosikymmen myöhemmin kuin kestävyysyden (kuvio 35). Vuonna 1988 varusmiehistä 68 prosenttia saavutti lihaskuntotesteissä vähintään hyvän lihaskuntoindeksin, kun taas vuonna 2007 hyvään ylsi ainoastaan 41 prosenttia. Nuorten miesten kunto on siis heikentymään päin, tosin aivan viime vuosina heikentyminen vaikuttaa tasaantuneen. Polarisoitumista fyysisen kunnan osalta ei tuona aikana ole ollut havaittavissa, vaan se on laskenut kaikissa kuntoluokissa. (Santtila ym. 2006)

Samansuuntaisia tuloksia saatiin Opetushallituksen 9.-luokkalaisten liikunnanopetuksen arvioinnin yhteydessä 2003 tehdyissä kunto- ja liikehallintatesteissä, joiden tuloksia verrattiin

vastaavissa testeissä saatuihin tuloksiin vuodelta 1998.⁴⁶ Huomattavin muutos viiden vuoden aikana tapahtui kestävyyskukkulajuoksussa,⁴⁷ jonka tulos oli pojilla 24 ja tytöillä 29 prosenttia huonompi kuin vuonna 1998. Vaikka osa muutoksesta voi selittyä otannan eroilla, oli kestävyyskunto kuitenkin heikentynyt poikkeuksellisen paljon. Lihaskunto- ja liikehallintatesteissä⁴⁸ muutokset kahden tutkimuskerran välillä olivat vähäiset.

Nuorten liikunnan ja fyysisen kunnan muutostrendit herättävät kysymyksiä. Samalla kun liikunnan harrastaminen on yleistynyt koskemaan yhä useampaa nuorta, näyttävät ainakin nuoret miehet olevan huonokuntoisempia kuin ennen. Todennäköinen suurin selittäjä näille ristiriitaisilta vaikuttaville trendeille on arkisen liikkumisen vähentyminen, niin työssä kuin peleissä ja leikeissäkin. Erilaisten lajien harjoit-

KUVIO 34. Palvelukseen astuvien miesten juoksutestin keskiarvot ja jakaumat vuosina 1975–2007.

Vuodet 1975–2004 Santtila ym. 2006. Vuodet 2005–2007 Pääesikunta, henkilöstöosasto, varusmiesten kuntotilastot.

KUVIO 35. Palvelukseen astuvien miesten lihaskuntoindeksiin jakaumat vuosina 1984–2007.

Vuodet 1975–2004 Santtila ym. 2006.. Vuodet 2005–2007 Pääesikunta, henkilöstöosasto, varusmiesten kuntotilastot.

KUVIO 36. Palvelukseen astuvien miesten kehonpaino ja pituus vuosina 1994–2007.

Vuodet 1975–2004 Santtila ym. 2006 . Vuodet 2005–2007 Pääesikunta, henkilöstöosasto, varusmiesten kuntotilastot.

telemisen lisääntyminen ei riitä paikkaamaan nuorten vähentynyttä päivittäistä fyysistä aktiivisuutta.

Nuorten aikuisten terveys -tutkimuksen mukaan liikunnan harrastaminen on yhteydessä koulutusasteeseen. Sisäliikunnan harrastaminen oli kyselyssä sekä naisilla että miehillä sitä yleisempää, mitä korkeampi oli vastaajan koulutusaste. Ulkoliikunnan harrastaminen vaihteli koulutusasteen mukaan ainoastaan miehillä: useimmin ulkoliikuntaa harrastivat korkea-asteen suorittaneet, harvimmin enintään perusasteen koulutuksen suorittaneet miehet.⁴⁹ (Kestilä & Martelin 2005, 40.)

Nuorten aikuisten terveys -tutkimuksen (Reunanen & Rissanen 2005) mukaan ylipainoisuus⁵⁰ on 18–29-vuotiailla miehillä (37 prosenttia) selvästi yleisempää kuin naisilla (23 prosenttia). Lisäksi miesten ylipainoisuus näytti yleistyvän iän mukana hiukan jyrkemmin kuin naisilla. Nuorehkoilla miehillä painoindeksin suuruus saattaa tosin usein heijastaa pikemmin lihassuuren kuin rasvakudoksen määrää. Lihavuusrajan ylittäneissä ei sukupuolten välillä ollut eroa (miehistä 8 ja naisista 7 prosenttia).

Kuviosta 36 nähdään palvelukseen astuneiden miesten keskimääräisen painon kasvaneen jatkuvasti vuodesta 1994 vuoteen 2007. Lihavuus myös yleistyy nopeasti iän myötä. 18–24-vuotiaista miehistä 31 prosenttia, 25–29-vuotiaista jo 45 prosenttia oli ylipainoisia. Naisilla vastaavat osuudet olivat 20 ja 27 prosenttia. 30–44-vuotiaiden keskuudessa lihavuus oli jo noin kaksi kertaa niin yleistä kuin 18–29-vuotiaiden ikäryhmässä. (Reunanen & Rissanen 2005, 54.)

Lihavuuden muutokset iän myötä ovat yhteydessä fyysiseen aktiivisuuteen. Tutkimusten mukaan murrosiässä alkanut liikunnan harrastaminen vähenee koko ajan noin 40–45 ikävuoteen saakka, minkä jälkeen se taas lisääntyy. Vaikka lihavuuteen vaikuttavat fyysisen aktiivisuuden ohella myös ruokailutottumuksiin ja aineenvaihduntaan liittyvät asiat, ei liikunnan määrän vähentyminen ja lihavuuden yleistymi-

nen 18 ja 44 ikävuoden välillä liene pelkästään sattumaa. (Fogelholm 2005.)

ALKOHOLINKÄYTTÖ JA TUPAKOINTI

Alkoholinkäyttö

Myyntitilastoista tiedetään alkoholin kokonaiskulutuksen lisääntyneen viime vuosina.⁵¹ Nuorilla aikuisilla esiintyy muita enemmän alkoholin suurkulutusta; he juovat enemmän ja useammin alkoholia kuin muut ikäryhmät (Kestilä & Salasuo 2007, 127). Kyselytutkimusten⁵² perusteella kulutus tosin on kasvanut enemmän vanhemmissa kuin nuoremmassa ikäryhmissä (Mustonen ym. 2007, 538).

Samaan aikaan nuorten raittius on yleistynyt huomattavasti. Vaikka miehet muodostavat edelleen alkoholinkäytön riskiryhmän myös nuorten aikuisten ikäryhmässä, näyttää raitis elämäntapa saaneen erityisesti suosiota nuorten miesten keskuudessa. (Kuvio 37).

Stakesin alkoholipaneelitutkimuksessa raittiiden 15–29-vuotiaiden miesten osuus kasvoi vuosien 2003 ja 2006 välillä seitsemästä 14 prosenttiin, samankäisten naisten kahdeksasta 12 prosenttiin.⁵³ Myös kouluterveyskyselyssä ja Eurooppalaisessa koululaistutkimuksessa (ESPAD) on ollut merkkejä raittiuden lisääntymisestä ja alkoholin käytön aloittamisen siirtymisestä myöhempään ikään.

Nuorten terveystapatutkimuksen mukaan vähintään kerran viikossa alkoholia nauttineiden osuus 16- ja 18-vuotiaista kasvoi noin vuosittuhannen vaihteeseen saakka, minkä jälkeen muutokset ovat olleet varsin pieniä (kuvio 38). Samankaltainen kehitys näkyy vähintään kerran kuukaudessa itsensä tosihumalaan juoneiden osuudessa (kuvio 39). Myös Stakesin kouluterveyskyselyn tulokset ovat samansuuntaisia. Alkoholin kokonaiskulutuksen kasvu ja humalakuulutuksen lisääntyminen joissain nuorten ryhmissä (Mustonen ym. 2007, 538) yhdessä raittiiden nuorten osuuden kasvun kanssa tukee

KUVIO 37. Raittiiden osuus 1973–2007. (%)

Lähteet: Rimpelä, Arja & Rainio, Susanna & Huhtala, Heini & Lavikainen, Hanna & Pere, Lasse (2007) Nuorten terveystapatutkimus 2007. Nuorten tupakkatuotteiden ja päihteiden käyttö 1977–2007. Helsinki: Sosiaali- ja terveysministeriö, Selvityksiä 2007:63. Rahkonen, Ossi & Ahlström, Salmé & Rimpelä, Matti (1988) Nuorten alkoholin käyttö vuosina 1973–1987. Helsinki: Alkoholitieto-sarja.

käsitystä tapahtuneesta polarisaatiosta.

Eriarvoistumisesta ja polarisaatiosta saattaa kertoa sekin, että raittius on viime vuosina lisääntynyt lähinnä niiden nuorten keskuudessa, joiden vanhemmilla on korkeakoulututkinto. Vuonna 2007 raittiita oli 17 prosenttia korkeakouluasteen koulutuksen omaavien vanhempien nuorista ja 13 prosenttia peruskouluasteen vanhempien nuorista. Vanhempien korkea koulutustaso ennakoii myös tupakoimattomuutta, mikä viittaa korkean sosiaalisen pääoman nuorten muita suurempaan todennäköisyyteen elää terveesti. Tätä vahvistavat tulokset perhe- ja muodon ja päihteidenkäyttötapojen yhteyksistä. Ydinperheissä asuvat nuoret tupakoivat vähemmän ja humaltuvat harvemmin kuin uusperheiden⁵⁴ tai yksinhuoltajaperheiden nuoret. (Ahlström ym. 2008, 78–81.)

Nuorten aikuisten terveys -tutkimuksen mukaan eri koulutusryhmien ja eri työmarkkina- asemassa olevien väliset erot nuorten aikuisten alkoholinkäytössä ovat selkeät.⁵⁵ Erityisesti niistä nuorista aikuisista, jotka eivät olleet hakeutuneet perusasteen koulutuksen jälkeen jatkokoulutukseen, huomattavan moni oli alkoholin suurkuluttaja.⁵⁶ Työttömistä nuorista miehistä

joka viides ja naisista joka kuudes, mutta ansiotyössä käyvistä ja opiskelevista nuorista aikuisista vain noin joka kahdeskymmenes oli alkoholin suurkuluttaja. Myös juomatavoissa oli suuria eroja. Naisilla raittiiden osuus oli alimmissa koulutusryhmässä yli kaksi kertaa niin suuri kuin ylimmässä koulutusryhmässä, mutta miehillä koulutusasteen mukaisia eroja raittiiden osuuksissa ei ollut. Alkoholin suurkulutus oli yleisempää alemmissä koulutusryhmissä, mutta kaksi kertaa tai useammin viikossa tapahtuva alkoholinkäyttö oli yleisintä korkeakouluetuilla nuorilla. Tämä saattaa kertoa harvemmin tapahtuvasta suuresta kertakulutuksesta alemmissä koulutusryhmissä. Jo nuorten ikäryhmissä oli siis nähtävissä huono-osaisuuteen liittyvää alkoholin suurkulutusta. (Kestilä & Salasuo 2007; Poikolainen & Pirkola 2005.)

Tupakointi

Sekä tyttöjen että poikien tupakointi on vähentynyt kaikissa nuorten ikäryhmissä (kuvio 41). Tupakointia kokeillaan yhä vanhempana ja myös päivittäinen tupakointi aloitetaan vanhemmassa iässä kuin aikaisemmin. 12-vuotiaista noin joka kahdeksas on kokeillut tupakkaa, kun vuonna

KUVIO 38. Vähintään kerran viikossa alkoholia käyttäneiden osuus 1973–2007. (%)

Lähteet: Rimpelä, Arja & Rainio, Susanna & Huhtala, Heini & Lavikainen, Hanna & Pere, Lasse (2007) Nuorten terveystapatutkimus 2007. Nuorten tupakkatuotteiden ja päihteiden käyttö 1977–2007. Helsinki: Sosiaali- ja terveysministeriö, Selvityksiä 2007:63. Rahkonen, Ossi & Ahlström, Salmé & Rimpelä, Matti (1988) Nuorten alkoholin käyttö vuosina 1973–1987. Helsinki: Alkoholitieto-sarja.

KUVIO 39. Vähintään kerran kuukaudessa itsensä tosihumalaan juoneet 1981–2007. (%)

Lähteet: Rimpelä, Arja & Rainio, Susanna & Huhtala, Heini & Lavikainen, Hanna & Pere, Lasse (2007) Nuorten terveystapatutkimus 2007. Nuorten tupakkatuotteiden ja päihteiden käyttö 1977–2007. Helsinki: Sosiaali- ja terveysministeriö, Selvityksiä 2007:63. Rahkonen, Ossi & Ahlström, Salmé & Rimpelä, Matti (1988) Nuorten alkoholin käyttö vuosina 1973–1987. Helsinki: Alkoholitieto-sarja.

1977 sitä oli kokeillut joka toinen. 18-vuotiaista joka neljäs ei ole kokeillut tupakkaa ollenkaan elämänsä aikana. Päivittäin tupakoivien osuudet 14–18-vuotiaista ovat laskeneet, mutta viime vuosien kehitys on tarkoittanut pääosin säännöllisen tupakoinnin aloittamisien siirtymistä myöhempään ikään. Edelleen lähes joka kolmas (pojista 30 prosenttia, tytöistä 29 prosenttia) 18-vuotiaista käyttää päivittäin tupakkatuot-

teita eli savukkeita tai nuuskaa. (Rimpelä ym. 2007, 24–36.)

Myös tupakansavulle altistuminen on vähentynyt. Kun vielä vuonna 1991 joka kymmenes 12-vuotiaista oleskeli päivittäin ainakin tunnin tupakansavuisissa tiloissa, nykyisin luku on vain 1–2 prosenttia. Savu-altistus on vähentynyt myös vanhemmissa nuorisoikeyhmissä, koska julkiset tilat ovat nykyään lähes koko-

KUVIO 40. Tupakoi päivittäin. (%)

Lähde: Stakesin kouluterveyskysely, yhdistetty aineisto. Peruskoulun 8. ja 9. luokat, lukion 1. ja 2. vuosikurssit.

naan savuttomia. Kesällä 2007 voimaantullut ravintolatupakointikielto on vielä vahvistanut savuttomuutta julkisissa tiloissa. Kotien savuttomuudessa on edelleen toivomisen varaa, sillä valtaosa lasten ja nuorten tupakansavulle altistamisesta tapahtuu kotona.

Sosiaalinen tausta on jossain määrin yhteydessä säännölliseen tupakointiin. Eurooppalaisen koululaistutkimuksen mukaan tupakointi on yleisempää vähemmän koulutettujen vanhempien lapsilla, samoin uusperheiden ja yksinhuoltajaperheiden lapsilla (Ahlström ym. 2008, 78–81). Tupakointi aloitetaan Suomessa keskimäärin noin 14-vuotiaana, jolloin kouluympäristö määrittää paljolti nuoren ihmisen elinympäristöä ja ajankäyttöä. Koulunkäynnin lopettamisen ja työelämään siirtymisen jälkeen muilla sosioekonomisilla tekijöillä, kuten ammattiasemalla tai tuloilla, voi olla tupakoinnin kannalta suurempi merkitys.

Nuoren koulutus on selkeästi yhteydessä tupakointiin (kuvio 41). Kun lukion toisen vuosikurssin oppilaista tupakoi vuosituhannen vaihteessa päivittäin noin joka viides, ammattioppilaitoksissa opiskelevista tupakoivia oli lähes joka toinen. Lukioiden ja ammattioppilaitosten väliset erot johtuvat osittain valikoitumisesta erilaisille koulutusurille. Valikoituminen pe-

ruskoulun jälkeiseen koulutukseen heijastaa koulumenestystä, joka myös on yhteydessä tupakointiin. Vuoden 1997 ESPAD-tutkimuksen mukaan keskiarvoa paremmin menestyvistä 9. luokan oppilaista joka viides oli tupakoinut useammin kuin 40 kertaa elämänsä aikana, kun keskiarvoa huonommin menestyvistä vastaava osuus oli puolet (Palosuo ym. 2007, 136).

Meri Paavola seurasi väitöstutkimuksessaan nuoria 13-vuotiaista 28-vuotiaiksi selvittäen tupakointia ennustavia tekijöitä ja tupakoinnin yhteyttä sosioekonomisiin tekijöihin. Nuorten oma sosioekonominen asema ja erityisesti koulutus olivat yhteydessä tupakointiin siten, että erityisesti alimpaan sosiaaliryhmään kuuluvat tupakoivat eniten.⁵⁷ Suurin osa nuorista tupakoijista tupakoi edelleen aikuisena. Tupakoinnin vahva jatkuvuus nuoruudesta aikuisuuteen korostaa nuorten tupakoinnin aloittamisen vähentämisen panostamisen tärkeyttä, varsinkin kun tiedetään, että tupakoinninvastaisilla ohjelmilla voidaan vaikuttaa enemmän tupakoinnin aloittamiseen kuin tupakoinnin lopettamiseen. (Paavola 2006.)

KUVIO 41. Päivittäin tupakoivien osuus (%) 18–29-vuotiaista koulutusasteen mukaan.

Lähde: Martelin ym. teoksessa Nuorten aikuisten terveys. KTL:n julkaisuja B7/2005.

RIKOLLISUUS

Nuoruus on elämänkaaren ”rikollisinta” aikaa. Useiden tutkimusten mukaan rikekäyttäytymisen aktiivisin vaihe asettuu 18. ikävuoden kohdalle, jatkuu muutamia vuosia ja alkaa sen jälkeen laskea (Kekki & Noponen 2008, 4). Rikollisuuden todellisen määrän selvittämiseksi viranomaisten tietoon tulleet rikokset eivät riitä. Tekojen päätymiseen virallistilastoihin⁵⁸ vaikuttavat monet tekijät, kuten väestön ilmoitusalttius, poliisin kontrollitoiminnan teho ja kohdentaminen, rekisteröintialtius ja tekniikan muutokset. Tilastoitu ja ilmitullut rikollisuus on vain osa kaikesta rikollisuudesta. Lasten ja nuorten alttius ilmoittaa rikoksia poliisille on alhaisempaa kuin aikuisten. Nuorten on myös havaittu vastaavan totuudenmukaisemmin nimettömänä suoritettuun kyselyyn kuin aikuisten (Salmi 2007, 1). Siksi lapsiin/nuoriin kohdistuvan ja lasten/nuorten tekemän rikol-

lisuuden seurannassa kokonaisrikollisuustutkimus on erityisen tärkeää.

Kuviossa 42 esitetään nuorten itse ilmoittaman rikollisuuden kehitys 1995–2004.⁵⁹ Kuluneen vuoden aikana rikollisiin tekoihin⁶⁰ syylistyneiden osuus kokonaisuutena on laskenut. Poikkeuksena on kannabistuotteiden käyttö, joka on yleistynyt vuosien 1995 ja 2004 välillä. Nuorten laittomien huumeiden, joista kannabis on selvästi yleisin, käytön kasvu sijoittuu 1990-luvulle, jonka jälkeen sekkin on kääntynyt laskuun (Ahlström ym. 2008, 73).

Rikoskäyttäytymisen yleisyys ei kerro siitä, kuinka paljon nuoret ovat tehneet rikollisia tekoja. Sen selvittämiseksi Kivivuori (2005, 31–38) on laskenut yhteen erilaisten rikollisten tekojen tekemääriä. Kuviossa 43 nähdään kokonaiskehitys, joka on selvästi laskeva. Varsinkin vahingontekojen määrä on vähentynyt. Omaisuuteen kohdistuva rikollisuus on vähentynyt riippumatta siitä, tarkastellaanko tekoihin

KUVIO 42. Kuluneen vuoden aikana tekotyyppeihin osallistuneita 15–16-vuotiaita 1995–2004. (%)

Lähde: Nuorisirikollisuuskyselyt. Oikeuspoliittinen tutkimuslaitos.

KUVIO 43. 15–16-vuotiaiden vuotuisten tekomäärien kehitys 1995–2004. Perusjoukon tasolle estimoidut absoluuttilluvut.

Lähde: Nuorisirikollisuuskyselyt. Oikeuspoliittinen tutkimuslaitos.

KUVIO 44. Yli 25 rikosta tehneiden osuus nuorten vuoden aikana tekemistä rikoksista ja kyselyyn vastanneista 15–16-vuotiaista nuorista. (%)

Lähde: Nuorisirikollisuuskyselyt. Oikeuspoliittinen tutkimuslaitos.

KUVIO 45. Kuluneen vuoden aikana kysytyistä teoista pidättyneitä (%) 15–16-vuotiaista, 1995–2004.

Lähde: Nuorisirikollisuuskyselyt. Oikeuspoliittinen tutkimuslaitos.

osallistuneiden nuorten osuutta vai tehtyjen tekojen määrää. Myös väkivaltarikosten määrä on vähentynyt, joskaan kehitys ei ole yhtä myönteistä kuin omaisuusrikosten kohdalla. Päihderikosten määrässä ei näy vastaavaa laskevaa trendiä. (Kivivuori 2005, 60–61.)

Nuorten teot kasaantuvat varsin voimakkaasti rikosaktiiviselle vähemmistölle. Kuten kuvio 44 osoittaa, yli 25 rikollista tekoa tehneitä on alle 10 prosenttia nuorista, mutta tämä ryhmä on tehnyt yli puolet vuoden aikana tehdyistä rikoksista. Yli 25 rikollista tekoa tehneiden nuorten osuus on laskusuunnassa samalla kun näiden rikosaktiivisten nuorten osuus kaikista saman ikäryhmän tekemistä teoista on pysynyt suhteellisen vakaana. Vastaavasti kokonaan rikollisista teoista pidättäytyneiden nuorten osuus on kymmenen vuoden aikana kasvanut (kuvio 45). Yhdessä nämä trendit, nuhteettomien osuuden kasvu ja rikosaktiivisten osuuden vähentyminen, kertovat rikoskäyttäytymisen eriytymisestä.

Rikoskäyttäytymisen ääripäiden yleistymisestä havaitaan merkkejä pitkän aikavälin vertailututkimuksessa. Vuosina 1962 ja 2006 Helsingin kutsuntaikäisten parissa tehdyssä nuorten miesten rikoskäyttäytymistutkimuksessa havaitaan selvää polarisaatiokehitystä: sekä rikollisista teoista kokonaan pidättäytyneiden että yli viiteen tekemuotoon osallistuneiden osuudet ovat kasvaneet vuosien 1962 ja 2006 välillä (kuvio 46). Rikoskäyttäytymisen polarisaatio voi osaltaan selittää myös havaittua ristiriitaa siinä, että samalla kun tilastoitu (poliisin tietoon tullut) rikollisuus on kasvanut voimakkaasti, on (kyselytutkimuksin selvitetty) kokonaisrikollisuus pysynyt vakaammalla tasolla. Tekomäärissä aktiivisimpien osuuden pienikin kasvu kun voi rikollisuuden kasautumisen takia näkyä suurina muutoksina tekomäärissä.⁶¹ (Salmi 2008, 42, 55–57.)

Nuorten rikollisuus on varsin sukupuolittunutta: pojat syyllistyvät useammin väkivallanteoihin ja varastamiseen, kun taas vahingon- teoissa ja päihteiden käytössä ei ole eroa tyttöjen

KUVIO 46. Rikoskäyttäytymisen laajuus (%) vuosien 1962 ja 2006 Helsingin kutsuntaikäisistä.

Lähde: Oikeuspoliittinen tutkimuslaitos, Salmi 2008.

ja poikien välillä. Heikko koulumenestys ja alhainen itsekontrolli ovat yhteydessä kaikkiin riketyyppeihin. Myös perhetaustalla on vaikutusta: ydinperheessä asuvilla nuorilla on muita pienempi todennäköisyys käyttää päihteitä ja osallistua väkivaltarikoksiin. (Salmi 2005.)

Pahoinvoinnin kasautumisesta kertoo myös masentuneisuuden ja rikekäyttäytymisen vahva yhteys. On kuitenkin vaikea sanoa, kumpi on syy ja kumpi seuraus, toisin sanoen aiheuttaako masennus rikekäyttäytymistä vai rikekäyttäytymisen masennusta. Onkin esitetty, että kyseessä olisi yksi ja sama pahoinvoinnin tyyppi, jonka ilmenemismuoto vain vaihtelee. Näin tulkittuna pahoinvoinnin oireilu eriytyy nimenomaan sukupuolen mukaan: tytöt oireilevat useammin sisäisesti masentumalla (ks. kuvio 51) ja pojat ulkoisesti poikkeavalla käyttäytymisellä. (Elloinen 2008, 29–30.)

YSTÄVIEN MÄÄRÄ

Edellä nähtiin (kuvio 26), että ystävien puute on nuorten mielestä selvästi tärkein syrjäytymisen syy. Ihmissuhteet kuuluvat yleisemminkin ihmisten hyvinvoinnin ja onnellisuuden kannalta kaikkein tärkeimpiin asioihin (taulukko 10 tässä teoksessa, ks. myös Erik Allardt 1976). Läheisten ihmissuhteiden ja sosiaalisen tuen tiedetään olevan tärkeitä ihmisen mielenterveyteen ja hyvinvointiin vaikuttavia tekijöitä. Tamperelaisnuorten seurantatutkimuksessa (Huurre & Aro 2007) havaittiin erityisesti alempien sosiaaliryhmien naisten saavan vähemmän sosiaalista tukea ja toisaalta sosiaalisen tuen puutteen olevan yhteydessä masennukseen. Sosioekonomisten ryhmien väliset erot sosiaalisen tuen suojaavien tekijöiden olemassaolossa voivat lisätä eriarvoisuutta. Niiden nuorten osuus, jotka kokevat, ettei heillä ole lainkaan ystäviä, on hyvinvoinnin polarisoitumisen selvittämisen kannalta tärkeä osoitin.

KUVIO 47. ”Kuinka moneen toiseen kotitalouteen kuuluvaan ystävään tai tuttavaan pidät yhteyttä suhteellisen säännöllisesti, 15–29-vuotiaat. (%)

Lähteet:
 2002 Tilastokeskus, vapaa-aikatutkimus 2002. 15–29-vuotiaita vastaajia 769.
 2007 Nuorisobarometri. 15–29-vuotiaita vastaajia 1903.

Vertaamalla Tilastokeskuksen vuoden 2002 vapaa-aikatutkimuksen ja vuoden 2007 Nuorisobarometrin tietoja nähdään, että nuorilla on ennistä enemmän ystäviä tai tuttavuuksia, joihin pidetään yhteyttä suhteellisen säännöllisesti (kuvio 47). Nuorisobarometrin aineistossa sukupuolella tai iällä ei juuri ole yhteyttä ystävien määrään. Muista taustamuuttujista huomiota kiinnittää varsinkin äidinkieli: yli kymmeneen ystävään säännöllisesti yhteyttä pitävien ruotsinkielisten nuorten osuus (43 prosenttia) on lähes kaksinkertainen verrattuna suomenkielisiin nuoriin (22 prosenttia). (Myllyniemi 2007, 96–97.)

Myös ystävien tapaamistiheydestä kysyttiin samalla tavalla kuin viisi vuotta aiemmin. Nuoret sanovat tapaavansa ystäviään ja tuttavuuksiaan hieman aiempaa useammin: yli puolet lähes päivittäin, 39 prosenttia noin viikoittain ja tätä harvemmin vain 9 prosenttia nuorista. Iän myötä ystävien tapaamistiheys laskee rajusti. Alle 20-vuotiaista noin kolme neljästä tapaa ystäviä päivittäin, 20–24-vuotiaista noin puolet ja 25–29-vuotiaista enää kolmannes. Nuorten enemmistöllä ystävien tapaaminen on kuitenkin suhteellisen säännöllistä. (Myllyniemi 2007, 97.)

Ilman yhtään ystävää on 2007 Nuorisobarometrin aineistossa vain alle prosentti nuorista. Kouluterveyskyselyssä ystävien määrää selvi-

tettiin eri tavoin kysymällä onko nuorilla todella läheistä ystävää, jonka kanssa voi keskustella luottamuksellisesti lähes kaikista itselle tärkeistä asioista. Näin mitattuna ilman läheistä ystävää on huomattavasti suurempi osuus nuorista, vuonna 2006 peruskoululaisista 11 prosenttia ja lukiolaisista 9 prosenttia. Kouluterveyskyselyn mukaan pojat (14 prosenttia) ovat selvästi useammin ilman todella läheisiä ystäviä kuin tytöt (6 prosenttia). Nuorisobarometrissa ei ystävä-määritelmää täsmennetty, jolloin myöskään eroja sukupuolten välillä ei ollut. Tämä kertonee jotain tyttöjen ja poikien erilaisista ystäväverkostoista, ehkä myös erilaisista tavoista määritellä ystävyys. (Yksinäisyydestä tarkemmin ks. Harinen tässä teoksessa s. 84–93.)

SUBJEKTIIVINEN JA OBJEKTIIVINEN HYVINVOINTI

Puhuttaessa hyvinvoinnista ei voida sivuuttaa kysymystä subjektiivisen kokemuksen ja objektiivisuuden pyrkivien rekisteritietojen suhteesta. Stakesin hyvinvointitutkimuksessa elinolot mielletään hyvinvoinnin aineelliseksi pohjaksi, joka kääntyy hyvinvoinniksi yksilöllisellä tavalla (Karvonen ym. 2008). Hyvät elinolot eivät siis automaattisesti tarkoita hyvinvointia, ja kään-

KUVIO 48. Ei yhtään läheistä ystävää. (%)

Lähde: Stakes, kouluterveyskyselyt, yhdistetty aineisto. Peruskoulun 8. ja 9. luokat, lukion 1. ja 2. vuosikurssit.

täen, heikommat elinolot eivät tarkoita välttämättä pahoinvointia. Siksi tässä tarkastellaan terveydenhuollon palveluiden käyttöön pohjautuvien pahoinvoinnin mittareiden ohella itse raportoitua depressiota, tyytyväisyyttä omaan terveydentilaan ja elämään kokonaisuutena.

Kuviosta 49 nähdään depressiolääkkeitä käyttäneiden nuorten osuuden selvä kasvu. Lääkitystä saaneiden määrä on lisääntynyt sekä tytöillä että pojilla, mutta myös sukupuoli-erot ovat kasvaneet selvästi viimeisten kymmenen vuoden aikana. Teini-ikäisten tyttöjen masennuslääkkeiden käyttö on huomattavasti yleisempää kuin pojilla. Alle 12-vuotiaiden ikäryhmissä suhde on päinvastainen (Gissler ym. 2007, 22.)

Psykiatrisessa sairaalahoitossa olleiden nuorten määrät ovat niin ikään kasvaneet selvästi, varsinkin tyttöjen kohdalla. Dramaattisinta kasvu oli vuosina 1995–2000. Poikien kohdalla vastaavaa kasvua ei juuri ole. Kuviosta 50 nähdään, että 13–24-vuotiaiden psykiatrisessa sairaalahoitossa olleiden osuudet ovat suuremmat tytöillä kuin pojilla. Tätä vanhemmissa ikäryhmissä

tilanne on päinvastainen; alle kolmekymppiset miehet ovat naisia enemmän sairaalahoitossa mielenterveyden ja käyttäytymisen häiriöiden vuoksi. (Gissler ym. 2007, 23.)

Kuvion 51 itse raportoidussa⁶² masennuksessa sama kasvava trendi havaitaan tyttöjen kohdalla lievempänä, poikien kohdalla ei lainkaan. 8.- ja 9.-luokkalaisista tytöistä 18 prosenttia ja lukion tytöistä 14 prosenttia raportoi vaikeaa tai keskivaikeaa masentuneisuutta. Pojilla osuus on molemmissa ryhmissä selvästi matalampi, 8 prosenttia.

Tyttöjen heikompi kokemus terveydentilastaan näkyy myös kuvioissa 55 ja 56. Tytöillä terveydentilaansa erinomaisena pitävien osuus on matalampi ja terveydentilaansa keskinkertaisena tai huonona pitävien osuus vastaavasti korkeampi. Aikavälillä 1999–2007 terveydentilaansa erinomaisena pitävien osuus on hieman kasvanut ja korkeintaan keskinkertaiseksi terveytensä kokevien osuus laskenut.

Näissä trendeissä ei voi nähdä polarisoitumista, vaan pikemminkin koetun terveyden keskimääräistä parantumista. Mutta kuten edellä

KUVIO 49. Depressiolääkkeistä korvausta saaneet / 1000 vastaavanikäistä.

Lähde: Stakes.

KUVIO 50. Psykiatrian laitoshoidon potilaat / 1000 vastaavanikäistä.

Lähde: Stakes.

KUVIO 51. Masentuneisuus. (%)

Lähde: Stakes, kouluterveyskyselyt, yhdistetty aineisto. Peruskoulun 8. ja 9. luokat, lukion 1. ja 2. vuosikurssit.

KUVIO 52. Eri terveysoireita kokeneet peruskoululaiset. (%)

Lähde: Stakes, kouluterveyskyselyt.

KUVIO 53. Eri terveysoireita kokeneet lukiolaiset. (%)

Lähde: Stakes, kouluterveyskyselyt.

KUVIO 54. Vähintään kolme oiretta viikoittain kokevien 12–18-vuotiaiden tyttöjen ja poikien osuus 1985–2005. (%)

Lähde: Suomalaisen hyvinvointi 2008. Nuorten terveystapatutkimus 2007.

havaittiin, ovat nuorten psykiatrian laitoshoido ja depressiolääkkeiden käyttö samaan aikaan jyrkässä kasvussa. Vaikka onkin aiheellista pohtia, mitä terveydenhuollon palveluiden käyttömäärät itse asiassa mittaavat, voi tietojen tulkita kertovan ongelmien kasautumisesta pienelle vähemmistölle.

Kiinnostava tässä yhteydessä on myös lukio-
laisten hyvinvointitutkimuksen 2007 havainto siitä, että lukiolaisten oma arvio terveydentilastaan on keskimäärin parantunut, samalla kun varsinainen oireilu on kuitenkin lisääntynyt (Merimaa 2008, 5). Kuvioissa 53–57 nähdään, että sama ilmiö pätee myös peruskoululaisiin: terveydentilansa huonoksi tai keskinkertaiseksi kokevien 8.- ja 9.-luokkalaisten osuus on laskenut samalla kun eri tavoin oireilussa ei vastaavaa

kehitystä näy. Terveydenhuollon palveluiden käyttö, sairausoireet ja itse arvioitu terveydentila eivät siis yksioikoisesti mittaa samoja asioita.

Kuviossa 55 esitetään vähintään kolme oireita kokeneiden 12–18-vuotiaiden osuudet. Sekä oireilu että terveytensä huonoksi kokeminen on tytöillä yleisempää kuin pojilla. Tyttöjen oireilu lisääntyi 1990-luvulla, ja nousu jatkui 2000-luvun alkuvuosille, jonka jälkeen nousu tasoittui. Poikien oireilu ei juuri lisääntynyt. Yleisimmin esiintyviä yksittäisiä oireita olivat ärtyneisyys, väsymys ja nukahtamiseen liittyvät ongelmat sekä päänsärky.

Tytöt ja naiset raportoivat siis enemmän sairauksia ja oireita kuin pojat, kokevat terveydentilansa heikommaksi kuin pojat – mutta silti miehet kuolevat nuorempina. Useimmiten

KUVIO 55. Terveydentilaansa erinomaisena pitävien osuudet. (%)

KUVIO 56. Terveydentilaansa keskinkertaisena tai huonona pitävien osuudet. (%)

tätä on selitetty miesten epäedullisemmilla elintavoilla, mutta ilmiölle on myös biologiaan, pojille yleisempiin sikiökauden tai varhaislapsuuden terveysongelmiin liittyvä selitysmalli (ks. Gissler ym. 2007, 18).

Yhteenvetona voi todeta, että hyvinvoinnin eri osa-alueiden ongelmat näyttävät kasautuvan pahoinvoivalle vähemmistölle enemmistön voidessa entistä paremmin. Masentuneesti oirehtivista lukiolaisista peräti noin puolet kärsii päivittäin vähintään kahdesta fyysisestä oireesta (Merimaa 2008). Pahoinvoinnin kasautumisen kannalta on huolestuttavaa, että huonosti koulussa menestyvät oireilevat muita nuoria enemmän ja kokevat terveytensä keskimäärin heikommaksi. (Moisio ym. 2008, 74.)

Sosioekonomiset terveyserot

Sosioekonomisilla terveyseroilla tarkoitetaan sellaisia terveydentilan, sairastuvuuden ja kuolleisuuden eroja, jotka liittyvät ihmisten epätasa-arvoiseen asemaan yhteiskunnassa.

Nuorten ikäryhmissä sosioekonominen asema on ongelmallinen muuttuja, sillä heidän sosioekonominen asemansa ei ole vielä vakiintunut. Nuoruuden voi nähdä elämänvaiheena, jolloin sosiaaliseen taustaan liittyvät tekijät valikoivat ihmisiä sosiaalisiin asemiin johtaville reiteille. Terveystieteen näkökulmasta varhaisen ympäristön vaikutukset tulevat näkyviin vasta yhdistyessään myöhempien elinympäristöjen ja käyttäytymisen vaikutuksiin. Terveyskäyttäytyminen muotoutuu nuoruudessa, mutta vaikutukset tulevat usein esiin vasta myöhemmin.

Erityisesti pelkän perusasteen koulutuksen saaneiden ryhmään kasautuu runsaasti terveysongelmia. Esimerkiksi Nuorten aikuisten terveys-tutkimuksen hätkähdyttävän tuloksen mukaan pelkän perusasteen koulutuksen saaneista 18–29-vuotiaista naisista peräti yli 40 prosentilla oli viitteitä vakavasta masennustilasta viimeisten 12 kuukauden aikana ja että lähes kolmasosa oli joskus yrittänyt itsemurhaa. Kaikilla naisilla vastaavat osuudet olivat noin 18 prosenttia ja

KUVIO 57. Koettu terveys keskitasoinen tai huonompi. 18–29-vuotiaat koulutusryhmittäin. (%)

Martelin ym. (2005).

4 prosenttia (Martelin ym. 2005). Kuviossa 58 nähdään, että terveytensä korkeintaan keskitasoiseksi kokevien vain perusasteen koulutuksen saaneiden nuorten osuudet ovat huomattavan suuria. Naisten koulutusryhmittäiset terveyserot itse koetussa terveydessä ovat suurempia kuin miehillä. Myös monen terveysongelman kohdalla erot ovat naisilla vielä korostuneempia kuin miehillä. Nykypäivän nuorten aikuisten sukupolven varttuessa keski-ikään heidän koulutusryhmittäiset terveyseronsa saattavat entisestään kasvaa. (Koskinen ym. 2005.)

Sosioekonomisten ryhmien erot koetussa terveydessä heijastuvat rekisteriaineistossa⁶³ esimerkiksi siinä, että työväestöön kuuluvan 35-vuotiaan suomalaisnaisen elinikäodote on yli kolme vuotta matalampi kuin samanikäisen ylemmän toimihenkilönäisen. Miehillä ero on jopa noin kuusi vuotta. (Valkonen ym. 2007.) Koko väestön tasolla suomalaisten hyvinvointi on keskimäärin kehittynyt positiivisesti, mutta väestöryhmittäiset sosioekonomiset terveyserot ovat kansainvälisestäkin tarkasteltuna suuria, ja ne ovat kasvaneet edelleen (Moisio ym. 2008, 19).

Tässä yhteydessä on huomionarvoista myös se, että toimeentulo-ongelmista raportoivilla nuorilla on muita enemmän psykososiaalisia ja

terveydellisiä ongelmia. Hyvinvoinnin vajeet siis näyttävät kasautuvan jo nuorten ikäryhmässä. (Kauppinen & Karvonen 2008, 80–81.)

Tyytyväisyys elämään

Nuorisobarometreissa on vuodesta 1997 lähtien pyydetty nuoria antamaan kouluarvosana 4–10 tyytyväisyydelle elämäänsä. Yleisimmät arvostukset ovat 8 ja 9, joiden yhteinen osuus vastaajista on noin kolme neljäsosaa. Tätä huonompia arvosanoja annetaan todella vähän. Suurimman osan nuorista voisi siis tällä mittarilla sanoa näyttävän suhteellisen tyytyväiseltä elämäänsä. Sukupuolten tyytyväisyydessä elämäänsä ei ole eroja 15–29-vuotiaiden ikäryhmässä. Myöskään iän tai aluemuuttujien suhteen ei havaita eroja. Erityyppisissä kunnissa eri puolella Suomea näyttää siis asuvan elämäänsä keskimäärin yhtä tyytyväisiä nuoria. (Myllyniemi 2006, 85.)

Tuoreimmassa kyselyssä 15–29-vuotiaiden tyytyväisyyden keskiarvo on 8,5, kouluarvosanana siis lähellä kiitettävää. Taulukkoon 9 on koottu arvosanojen osuudet eri vuosilta. Kuten nähdään, ei nuorten itse ilmaisemassa tyytyväisyydessä elämäänsä ole tapahtunut juurikaan muutoksia kymmenessä vuodessa. Keskiarvon lisäksi myöskään arvosanojen jakaumassa ei ole

TAULUKKO 9. ”Kuinka tyytyväinen olet elämäsi tällä hetkellä?” (Kouluarvosana 4–10, osuus prosentteina.)

Arvosana	1997	1998	2005	2006	2007
4	0	0	0	0	0
5	1	1	1	1	0
6	2	2	2	2	1
7	10	10	11	12	7
8	35	32	39	37	37
9	42	44	41	38	47
10	10	11	6	9	8
Yhteensä	100	100	100	100	100
keskiarvo	8,4	8,5	8,4	8,4	8,5

Lähde: Nuorisobarometrit.

KUVIO 58. Nuorten tyytyväisyys eri elämäntilanteisiin. (Kouluarvosana 4-10, keskiarvot)

Lähde: Myllyniemi (2007).

TAULUKKO 10. Kuuteen eri elämäntilanteeseen ja elämään kaiken kaikkiaan tyytyväisyyden väliset korrelaatiot. (Spearmanin rho.)

	1	2	3	4	5	6	7
1. Nykyinen työ	1,00						
2. Taloudellinen tilanne	0,33	1,00					
3. Koulutus	0,39	0,26	1,00				
4. Vapaa-aika	0,11	0,20	0,21	1,00			
5. Ihmissuhteet	0,06	0,14	0,16	0,35	1,00		
6. Terveydentila	0,07	0,18	0,16	0,24	0,32	1,00	
7. Nykyinen elämä kaiken kaikkiaan	0,25	0,33	0,28	0,33	0,45	0,38	1,00

Lähde: Myllyniemi (2007).

tapahtunut oleellisia muutoksia. Polarisaatiokehitystä ei siis näy tällä mittarilla mitattuna. Täytyy kuitenkin muistaa, että ne, joilla menee kaikkein heikoiten, tuskin vastaavat kyselytutkimuksiinkaan. (Myllyniemi 2007, 107.)

Nuorisobarometrissa vastaajia pyydettiin myös arvioimaan tyytyväisyytensä elämän eri osa-alueisiin. Kuviossa 58 nähdään, että tyytyväisimpiä nuoret ovat terveydentilaansa (8,7) ja ihmissuhteisiinsa (8,6), ja vähiten tyytyväisiä taloudelliseen tilanteeseensa (7,4). Kysytyistä osa-alueista taloudellista tilannetta on selvitetty aiemmissa Nuorisobarometreissa. Nuorten

tyytyväisyys taloudelliseen tilanteeseensa kasvoi vuosittuhannen vaihteeseen mutta sen jälkeen se on kääntynyt lievään laskuun. Samaan aikaan taloudelliselle tilanteelle annettujen arvosanojen jakaumassa on tapahtunut muutoksia. Eniten on lisääntynyt heikoimpien arvosanojen osuus; alle 7 arvosanojen osuus on vuodesta 2001 kasvanut 14 prosentista 25 prosenttiin (mt. 104).

Taulukossa 10 esitetään elämän eri osa-alueiden tyytyväisyyksien väliset korrelaatiokertoimet,⁶⁴ samoin kunkin osa-alueen yhteydet tyytyväisyyteen elämään kaiken kaikkiaan. Tyytyväisyys mihin tahansa elämäntilanteeseen

korreloi positiivisesti kaikkien muiden elämän-alueiden tyytyväisyyden kanssa.⁶⁵ Vahvimmat yhteydet elämään tyytyväisyyden kanssa on ihmissuhteilla ja terveydentilalla. Vaikka työn ja koulutuksen korrelaatiot elämään tyytyväisyyden kannalta ovat heikompia, siitä ei voi päätellä, etteivät ne olisi nuorille tärkeitä. Nuorisobarometrissa kysyttiin nimenomaan tyytyväisyyttä nykyiseen tilanteeseen, ja nuorten kohdalla työ ja koulutus muuttuvat nopeasti iän myötä. Sikäli ne ovat nuorten ikäryhmissä ongelmallisempia muuttujia tämäläisessä analyysissä.

Näin laskemalla saatuja tuloksia voi verrata nuorilta itseltään kysytyyn asioiden tärkeyteen. Edellisen kerran asiaa Nuorisobarometrissa vuonna 2005 kysyttäessä nuoret pitivät itselleen tärkeimpinä asioina nimenomaan terveyttä sekä rakkautta ja ihmissuhteita (Myllyniemi 2005, 44). Vaikka silloin ei kysytty asioiden tärkeydestä oman elämän kannalta vaan tarkemmin määrittelemättömästä tärkeydestä ylipäätään, tulokset ovat sopusoinnussa keskenään. Työ, koulutus ja aineellinen hyvinvointi ovat selvästi vähemmän tärkeitä kuin terveys ja ihmissuhteet. Myös Työterveyslaitoksen Nuoret ja työ 2006 -barometri vahvistaa tämän tärkeysjärjestyksen nuorten elämässä: ensin terveys ja ystävät, vasta sitten työ (Sulander ym. 2006, 100).

AINEISTOT

Kansallinen liikuntatutkimus on Nuori Suomi ry:n, Suomen liikunnan ja urheilun, Suomen kuntoliikuntaliiton, Suomen olympiakomitean ja Helsingin kaupungin yhteistyössä opetusministeriön kanssa teettämä liikunnan harrastamisen trenditutkimus, jonka on toteuttanut Suomen Gallup Oy. 2005–2006 tutkimus toteutettiin puhelinhaastatteluina helmikuun 2005 ja tammikuun 2006 välisenä aikana siten, että joka kuukausi heinäkuuta lukuun ottamatta tehtiin 500 haastattelua. Yhteensä haastatteluja tehtiin 5 505. Tutkimusnäyte edustaa maan 3–18-vuotiaasta väestöstä Ahvenanmaa pois lukien.

Kouluterveyskyselyssä ovat mukana peruskoulun 8.- ja 9.-luokkalaiset ja lukion 1.- ja 2.-luokkalaiset. Tämä Stakesin vastuulla oleva kysely on toistettu vuodesta 1995. Parillisina vuosina kyselyyn osallistuvat Etelä-Suomen, Itä-Suomen ja Lapin läänien kunnat ja parittomina vuosina Länsi-Suomen ja Oulun läänien sekä Ahvenanmaan kunnat. Tutkimukseen osallistuu kouluja yli 400 kunnasta. Tiedot kerätään opettajan ohjaamalla luokkakyselyllä.

Nuorisobarometri on Valtion nuorisoasiain neuvottelukunnan Nuoran vuosittain teettämä puhelinhaastattelukysely, jonka kohteena ovat 15–29-vuotiaat nuoret. Vuonna 2007 Nuorisobarometrin otos oli 1903, ja se muodostettiin satunnaisotannalla väestörekisteritiedoista siten, että sukupuoli, ikä ja äidinkieli oli kiintiöity.

Nuorten terveystapatutkimus (NTTT) on parittomina vuosina postikyselynä toteutettava selvitys, josta vastaa Tampereen yliopiston terveystieteen laitos. Ensimmäinen NTTT tehtiin vuonna 1977. Vuoden 2005 tutkimukseen osallistui noin 3500 tyttöä ja 3000. NTTT:n kohderyhmänä on 12–18-vuotiaat nuoret.

European School Survey Project on Alcohol and Other Drugs (ESPAD) on nuorten päihteiden käyttöä kartoittava eurooppalainen koululaistutkimus, joka on toteutettu vuodesta 1995 lähtien noin 30:ssä Euroopan maassa. Uusimmassa kevään 2007 aineiston keruussa kohderyhmänä olivat tuona vuonna 16 vuotta täyttäneet ja täyttävät nuoret. Suomesta mukana oli noin 5 000 oppilasta 299 koulusta. Vastausprosentti oli 91.

WHO:n Koululaistutkimus (Health Behaviour in School-aged Children, HBSC) on maailman terveysjärjestön koordinoima kansainvälinen pitkäkestoinen tutkimus, jossa tarkastellaan kouluikäisten lasten ja nuorten terveyskäyttäytymistä ja elämäntyylejä eri konteksteissa.

Osana Terveys 2000 -tutkimusta toteutettiin vuonna 2001 nuorten aikuisten terveyttä ja sitä määrittäneitä tekijöitä koskenut tutkimus. 18–29-vuotiaiden otokseen kuului 1894 henkilöä, joista haastateltiin 79 prosenttia. Jälki-

kyselyn jälkeen tärkeimpiin haastattelun kysymyksiin vastasi noin 90 prosenttia otokseen kuuluvista. Tutkimuksen suunnitteluun ja toteuttamiseen osallistui laaja kansallinen verkosto Kansanterveyslaitoksen johdolla.

VIITTEET

- 1 Esimerkiksi puhelinhaastattelujen ulkopuolelle jäävät ne, joiden puhelinliittymä on maksamattomien laskujen takia suljettu. Haastatteleminen jäävät myös ne, joilla ei ole puhelinta lainkaan tai joilla puhelimen käyttö on vakavasti rajoitettua (kuten vangit tai suljetussa laitoshoidossa olevat). Syyt jättää vastaamatta tuntemattomasta numerosta tulleeseen puheluun voivat myös vääristää otosta. Jotkut nuoret eivät ehkä vastaa peläten soittajan olevan jokin kontrollitaho. Vastaamisen voi estää myös tavallisuudesta poikkeava vuorokausirytmä, jolloin nuori on nukkumassa haastattelijan soittaessa. Näiden tapausten lisäksi haastatteluista myös varsin usein kieltäydytään, eikä osa vastaajista ole soittaessa haastattelukunnossa. (Ulla-Maija Takkunen 2007.)
- 2 Nuorten terveystapatutkimusten mukaan alkoholiin tutustutaan pääasiassa ikävuosien 12 ja 16 välillä. Vuonna 2006 yhdeksän kymmenestä 12-vuotiaasta ei ollut käyttänyt alkoholia viimeksi kuluneen vuoden aikana. Vastaava osuus 16-vuotiaiden parissa oli yksi viidestä. (Päihdeliikenne vuosikirja 2007, 20.)
- 3 Tämä yksittäinen yhteisöllisyyttä mittaava tulos, yhdessä perheen kanssa syöminen, on meillä nostettu esiin Unicefin laajasta lasten ja nuorten hyvinvointia kartoittavasta kansainvälisestä vertailututkimuksesta. (Ks. *Helsingin Sanomien* pääkirjoitus ”Suomessa järjestelmä toimii mutta lapset jätetään yksin” 16.2.2007 ja HS 5.3.2007.) Vähemmälle huomiolle on jäänyt se, että tutkimuksessa lasten ja nuorten hyvinvointia mitattiin kuudella ulottuvuudella, joista kolmella suomalaiset ovat neljän parhaan joukossa kaikista vertailun 21 OECD-maasta. Yhteisöllisen ulottuvuuden mittari ei myöskään ole ongelmaton. Vanhempien kanssa syöminen lisäksi mukana on toinen perhesuhteita kuvaava muuttuja, vain jutellen vanhempien kanssa vietetty aika. Tällä mittarilla suomalaisnuoret ovat koko vertailun kolmannella sijalla. Painottamalla indikaattoreita eri tavalla tulokset voisivat muuttua selvästi.
- 4 Lasten ja nuorten pahoinvoinnin lisääntymisen ohella erityispalveluiden käytön kasvuun vaikuttaa pahoinvoinnin toteamisen ja diagnostiikan tehostuminen. Rimpelä (2008, 67–68) esittää myös peruspalveluiden (kuten koulu- ja opiskeluterveydenhuolto, oppilashuolto) voimavarojen riittämättömyyttä yhdeksi syyksi häiriöpalveluiden nopealle kasvulle.
- 5 Uusi (1.1.2008) ja vanha lastensuojelulaki: ”Velvollisuus jälkihuollon järjestämiseen päättyy viimeistään, kun nuori täyttää 21 vuotta.” Lastensuojelutoimen on siis järjestettävä jälkihuollollisia tukipalveluita myös 18–21-vuotiaille.
- 6 Vaikka lapsiin kohdistuvasta väkivallasta on saatavissa hajanaisia tietoja eri tietolähteistä, luotettava ja yhtenäinen lapsiin kohdistuvan väkivallan seuranta järjestelmä puuttuu. Poliisiammattikoulun tutkimusyksikön ja Oikeuspoliittisen tutkimuslaitoksen kriminologisen yksikön yhteistyöllä ollaan parhaillaan kehittämässä erityistä lapsiuhritutkimusta, jonka avulla toivotaan voitavan kehittää pysyvä lapsiin kohdistuvan väkivallan seurantaväline. (Ellonen ym. 2007, 91.) Ensimmäisten tulosten analysointi on tätä kirjoitettaessa vielä kesken, mutta tuloksia julkaistaan vuoden 2008 aikana.
- 7 Tulos, jonka mukaan koulukiusaaminen ja kotikuriuksen kohteeksi joutuminen korreloivat keskenään, ei kerro syy-seuraus-suhteesta tai sen suunnasta. Janne Kivivuori esittää mahdolliseksi selitykseksi tälle korrelaatiolle sitä, että rikosaktiivisilla henkilöillä on pyrkimys valita ”helppoja uhreja”. Nuori, johon kohdistuu kiusaamista koulussa, voi habituksellaan viestiä olevansa ”sopiva väkivallan uhri”. Tai habitusmuutos voi juontua kotikurituksesta, joka laukaisee koulukiusaamista. (Ellonen ym. 2007, 70.)
- 8 Lapsiköyhyysasteeksi kutsutaan suhteellisen köyhyysrajan (60 prosenttia mediaanitulosta) alapuolella olevissa kotitalouksissa asuvien alle 18-vuotiaiden osuutta kaikista alle 18-vuotiaista.
- 9 Vuonna 2006 noin 8 prosenttia 18–24-vuotiaista ei ollut hankkinut peruskoulun jälkeistä koulutusta, eivätkä he olleet missään koulutuksessa.
- 10 Kokonaan peruskoulun ulkopuolelle putoaa vuosittain suhteellisen pieni määrä, noin 330 nuorta (Valtiontalouden tarkastusvirasto 2007, 117). Siitä, keitä nämä nuoret ovat, ei ole tarkempaa tietoa ryhmän ollessa niin pieni, ettei sitä tietosuojasyyistä voi ryhmitellä taustamuuttujittain.
- 11 Toisen asteen koulutukset ovat pituudeltaan yleensä kolmevuotisia, mutta moni opiskelee useammassa kuin yhdessä koulutuksessa, mikä pidentää odotettavissa olevaa koulutusaikaa. Myös luokattomalla lukiolla on vaikutusta tähän, noin 80 prosenttia suorittaa lukion nimellisajassa eli kolmessa vuodessa.
- 12 Vaikka kotitaustan vaikutus on Suomessa muita maita vähäisempi, eroja kuitenkin on olemassa. PISA-tutkimuksessa havaittiin niiden oppilaiden, joiden vanhemmat kuuluivat ylimpään sosioekonomiseen neljännekseen, menestyvän esimerkiksi matematiikassa keskimäärin noin kymmenen prosenttia paremmin kuin alimpaan neljännekseen kuuluvat (Tikka & Suominen 2008, 37).
- 13 Toinen asia on sitten se, miten uskottavia mittaustu-

- loksia PISA:ssa yleensäkin on. Kriittikiä on herättänyt mm. kysymysten kulttuurisidonaisuus sekä mittauksen ”piilo-opetussuunnitelma”, jonka tavoitteena on kasvattaa kilpailukisyyteen.
- 14 Ennen vuotta 2001 osa-aikaisen erityisopetuksen oppilaista kysyttiin syksyn alussa, nykyään takautuvasti siten, että kyseessä ovat toteutuneet edellisen lukuvuoden oppilasmäärät ja erityisopetuksen perusteet. Koska osa-aikaiselle erityisopetukselle on luonteenomaista oppilaiden vaihtuvuus kouluvuoden aikana, nykyinen tilastointi on todennäköisesti tarkempi. (Jahnukainen 2007, 121.) Tästä tilastointitavan muutoksesta johtuen vertailukelpoisuus aiempiin vuosiin katkeaa, ja osa-aikainen erityisopetus esitetäänkin kuviossa 6 ainoastaan vuodesta 2001 alkaen.
 - 15 Mannerheimin Lastensuojeluliitto on toteuttanut laajan koulukiusaamiskyselyn vuosina 2005, 2006 ja 2007. Kysymyksessä kiusatuksi joutuminen oli määritelty varsin tiukasti ”Onko sinua kiusattu viimeksi kuluneen vuoden aikana sillä tavalla, että kiusaaminen jatkui useita viikkoja ja sinun oli paha olla?” Vuonna 2005 kyllä-vastausten osuus oli 24 prosenttia, vuonna 2006 se oli laskenut 22 prosenttiin, mutta vuonna 2007 nousut peräti 32 prosenttiin. Sen sijaan kysyttäessä kiusaamisen yleisyydestä omassa koulussa, vastaavaa kasvua ei näkynyt. Internetissä toteutetulla kyselyllä on ollut joka vuosi yli 5 000 vastaajaa, enemmistö heistä 14–16-vuotiaita, ja noin kolme neljästä tyttöjä. http://www.mll.fi/toiminta/nuorisoty_ ja_kouluyhteisty/kiusaamisen_ ehkaiseminen/kiusaamiskyselyiden_tuloksia/
 - 16 Tutkimnon suorittaneiden määrää ei voi suoraan verrata opiskelijamäärään, koska tutkimnon suorittaneiden määrät tilastoidaan kahden vuoden jaksoina ja opiskelijamäärä tilastoidaan vuosittain.
 - 17 Sovittu aika voi olla mikä hyvänsä. Tämän laskutavan ongelmana voi pitää sitä, että myös viivästyneet opinnot voidaan tulkita keskeyttämiseksi.
 - 18 Vanhempien tuloarjoihin toteutettiin 15 prosentin korotus vuonna 2006 ja 30 prosentin korotus vuonna 2007, mikä lisäsi toisen asteen opiskelijoiden määrää opintotuen piirissä.
 - 19 On muistettava, että kokonaan syrjäytyneet ja koulutuksen ja opiskelun ulkopuolella olevat nuoret eivät välttämättä lainkaan vastaa kyselytutkimuksiin, jollainen Työvoimatutkimuskin on.
 - 20 Pitkäaikaistyöttömäksi määritellään henkilö, joka on työttömänä yhtäjaksoisesti 12 kk tai 12 kk työttömänä useammassa jaksossa (toistuvaistyöttömyys).
 - 21 Vuoden aikana vähintään 10 kuukautena toimeentulotukea saaneet.
 - 22 Vuodesta 2005 lähtien rekisteripohjaiseen opiskelijoiden työssäkäyntitilastoon lasketaan mukaan vain 18-vuotiaat ja sitä vanhemmat opiskelijat, koska tiedot opiskelijoiden työssäkäynnistä perustuvat työeläketietoihin ja 15–17-vuotiaat nuoret eivät enää kuulu työeläkevuorokauden piiriin. Tästä syystä myös vuotta 2005 edeltävistä luvuista on taulukkoon 5 otettu mukaan ainoastaan vähintään 18-vuotiaat.
 - 23 Oppivelvollisten päivittäinen työaika saa olla koulupäivinä enintään kaksi tuntia ja koulun lomapäivinä seitsemän tuntia. Koulussa ja töissä samaan aikaan käyville niiden yhteinen pituus ei saa ylittää 8 tuntia vuorokaudessa eikä viikoittainen työaika 12 tuntia. 15-vuotiaan säännöllinen työaika voi olla sama kuin aikuisenkin, kuitenkin enintään 9 tuntia vuorokaudessa ja 48 tuntia viikossa.
 - 24 Korotuksen jälkeen eli 1.1.2008 lukien opiskelijalla voi olla tulovalvonnassa huomioitavia tuloja enintään 660 euroa (aiemmin 550 euroa) tuellista kuukautta kohti ja 1970 euroa (aiemmin 1515 euroa) tuetonta kuukautta kohti. Enemmistö opiskelijajärjestöistä piti muutosta myönteisenä, mutta esiintyi myös ääniä, jotka pitivät sitä opiskelijoita työelämään pakottavana ja eriarvoistumiskehitystä ruokkivana.
 - 25 Vuonna 1997 Tilastokeskuksen työvoimatutkimuksen tilastointitapa muuttui siten, että aineistot ennen ja jälkeen muutoksen eivät ole keskenään vertailukelpoisia. Aiemmin tutkimus tehtiin syksyisin mutta vuodesta 1997 alkaen kuukausittain. Määräaikaisten työntekijöiden osuudessa muutos näkyy kasvuna, koska nyt tilastoissa näkyivät myös kesätyöntekijät. Varhemmissa tilastoissa myös ”ei osaa sanoa”-vastaukset oli tulkittu vakinaisessa työsuhteessa oleviksi, vuodesta 1997 alkaen taas määräaikaaisiksi. (Hellman 2008.)
 - 26 Ensimmäisen kerran sana *pätkätyö* esiintyy *Helsingin Sanomien* ja *Ilta-Sanomien* arkistossa vuonna 1996. Sen jälkeen kirjoitukset, joissa sana esiintyy ovat yleistyneet. Vuonna 2006 se esiintyi mainittujen lehtien kirjoituksissa 274 kertaa, enemmän kuin viidesti viikossa. (Hellman 2008.)
 - 27 Ongelma liittyy ennen kaikkea Tilastokeskuksen Työvoimatutkimuksen aikasarjojen tulkintaan ennen ja jälkeen vuoden 1997 tilastouudistuksen.
 - 28 Työministeriön selvityksen mukaan vuokrattujen työntekijöiden määrä on muutamassa vuodessa lähes kolminkertaistunut. Vuonna 2005 vuokratyöntekijöitä oli jo yli 100 000. (Hellman 2008.)
 - 29 Yhteiskunnalle nuoren syrjäytymisestä aiheutuvat taloudelliset seuraukset näyttäytyvät lähinnä menetettyinä tuotannon tekijöinä ja lisääntyvänä kustannusrasitteena. Jos syrjäytyminen kestää koko odotettavissa olevan työiän, noin neljäkymmentä vuotta, on yhdestä syrjäytyneestä aiheutuva nykyarvoksi laskettu kansantulon menetys noin 700 000 euroa. Julkisen talouden vastaava menetys on noin 430 000 euroa. (Valtiontalouden tarkastusvirasto 2007, 116.)
 - 30 Suomessa on tällä hetkellä 15–29-vuotiaita nuoria hie-män yli 990 000. Tilastokeskuksen väestöennusteen

- mukaan vuoteen 2025 mennessä 15–29-vuotiaiden ikäryhmän arvioidaan pienenevän noin 70 000 hengellä (eli noin 7 prosentilla) samaan aikaan kuin yli 65-vuotiaiden määrän arvioidaan kasvavan yli 500 000:lla (noin 60 prosentilla, vuoteen 2050 mennessä peräti 80 prosentilla). Tilastokeskuksen väestöennuste on trendilaskelma, jonka tehtävänä on osoittaa, millainen väestökehitys on odotettavissa, mikäli viimeaikainen väestökehitys jatkuisi muuttumattomana seuraavat vuosikymmenet. Ennuste perustuu havaintoihin syntyvyyden, kuolevuuden ja muuttoliikkeen menneestä kehityksestä eikä sitä laadittaessa oteta huomioon taloudellisten, sosiaalisten eikä muiden yhteiskunta- tai aluepoliittisten päätösten mahdollista vaikutusta tulevaan väestökehitykseen. Tässä laskelmassa käytetyt oletukset ovat: syntyvyys 1,8, nettomaahanmuutto 10 000.
- 31 Ongelmana on esimerkiksi psykiatrisen hoitoketjun katkeaminen 18 vuoden iässä. Nuorisopsykiatrisessa sairaalassa hoidettu nuori voidaan siirtää 18-vuotispäivänään aikuisten sairaalaan, jolloin hoidon jatkuvuus katkeaa. HUS puolestaan on ryhmitellyt psykiatrista hoitoa tarvitsevat lapset eri toimialaan kuin nuoret, mikä tietää hoitopaikan vaihdosta 13-vuotiaana, vaikka hoidon tarve ei muuttuisi. (Repo 2008.)
 - 32 Lastensuojelutilastojen lisäksi syrjäytymisraportin mitareina ovat mm. lasten ja nuorten osuus psykiatrisessa laitoshoidossa, depressiolääkitys, itseraportoitu depressio Stakesin kouluterveyskyselyissä ja työkyvyttömyyseläkkeelle siirtyneet alle 25-vuotiaat. (Vainio 2008.)
 - 33 Nuorten yhteiskuntatakuun mukaan työvoimatoimiston pitää tarjota nuorelle aktiivista tekemistä kuten työharjoittelua tai työvoimakoulutusta mikäli nuori on ollut kolme kuukautta työttömänä.
 - 34 Toimenpiteeseen osallistumatonta vertailuryhmää ja tilastollista mallintamista on käyttänyt esim. Valtion taloudellinen tutkimuskeskus, jonka 2004 tutkimuksessa havaittiin työllistämistuen ja työvoimakoulutuksen edistäneen nuorten työllistymistä ja parantaneet heidän ansiotasoaan (Valtiontalouden tarkastusvirasto 2007, 89).
 - 35 Sama pätee tosin myös aikuisiin, ainakin köyhyyden syiden selityksessä: miehet syyttävät naisia todennäköisemmin yksilön omaa käyttäytymistä. Mikko Niemelän mukaan tosin väestön selkeä enemmistö pitää köyhyyden syynä yksilön ulkopuolisia rakenteellisia ja fatalistisia tekijöitä. (Niemelä 2007, 585–598.)
 - 36 Myös alaikäisille lasketaan tilastotarkastelussa tuloja. Jokainen kotitalouden jäsen, myös lapset, saavat saman käytettävissä olevan tulon. Käytännössä tulonjakotilastossa lasketaan ensin kotitalouden bruttotulot, josta vähennetään välittömät verot ja veronluonteiset maksut. Näin saadut kotitalouden käytettävissä olevat tulot jaetaan kotitalouden kulutusyksikköjen määrällä, jolloin saadaan ns. ekvivalentti tulo jokaiselle kotitalouden jäsenelle. Nykyään käytetyssä kulutusyksikköasteikossa kotitalouden ensimmäinen aikuinen saa painon 1, muut yli 13-vuotiaat painon 0,5 ja 0–13-vuotiaat lapset painon 0,3. (Ks. Törmälehto 2007, 7.)
 - 37 Todellisuudessa opiskelijoiden määrä voi olla suurempikin, sillä yli kuusi kuukautta vuodessa kokopäiväisesti työskennelleet, tietyt tuloajan ylittäneet opiskelijat luokitellaan tulonjakotilastossa palkansaajiksi. Käytännössä siis paremmin ansaitsevat opiskelijat siirtyvät tulonjakotilastossa usein ansiotyötä tekeviksi. (Honkkila & Iisakka 2007, 53.)
 - 38 Tämä ei tarkoita työttömyysastetta, joka lasketaan työvoimaan kuuluvista, joihin esimerkiksi opiskelijat eivät kuulu.
 - 39 Pienituloisten osuuden sijaan puhutaan myös köyhyysriskistä, köyhyysuhasta tai suhteellisesta köyhyysriskistä/-uhasta. Kaikilla tarkoitetaan yleensä samaa Euroopan unionin tilastolaitoksen Eurostatin määritelmää, jonka mukaisesti köyhyysuhan alaiseksi määritellään henkilö, jonka kotitalouden tulot ovat pienemmät kuin 60 prosenttia kotitalouksien muunnettua OECD-kulutusyksikköä kohden lasketusta mediaanitulosta.
 - 40 Kansallisen liikuntatutkimuksen mukaan vuonna 2005–06 urheilua tai liikuntaa harrasti 91 prosenttia 3–18-vuotiaista. Osuus on kasvanut vuodesta 1995, jolloin se oli 76 prosenttia.
 - 41 Kouluterveyskyselyn liikuntaa koskevassa osiossa tiedustellaan vähintään puolen tunnin urheilun tai liikunnan harrastamista vapaa-ajalla. Vastausvaihtoehdot vaihtelevat useasta kerrasta päivässä ”en lainkaan” -vaihtoehtoon. Tässä kyselyssä ainoastaan vastausta ”vähintään kerran päivässä” voidaan pitää riittävän liikunnan osoittimena.
 - 42 Liikunnan määrän väheneminen 10 ja 18 ikävuoden välillä havaittiin sekä Nuorten terveystapatutkimuksessa (Fogelholm ym. 2007, 28–30), kansallisessa liikuntatutkimuksessa (2006, 7–8) että Maailman terveysjärjestön WHO:n koordinoimassa koululaistutkimuksessa (Fogelholm ym. 2007, 35; Samdal ym. 2006).
 - 43 Käytetty mittari on tosin liian karka erottelemaan niiden osuuksia, jotka eivät liiku lainkaan.
 - 44 Seurantavälillä 1975–2007 lähes 95 prosenttia ikäryhmästä aloitti asepalveluksen.
 - 45 Lihaskuntotestit sisältävät etunojapunnerruksen, käsinkohonnan, istumaannousun, selkälihasliikkeen ja vauhdittoman pituushypyn. Suoritus aika on yhden liikkeen osalta yksi minuutti pl. vauhditon pituus ja käsinkohonta.
 - 46 Testeihin osallistui vuonna 2003 noin 2400 lasta. Opetushallituksen tuloksia verrattiin vuonna 1998 Jyväskylän yliopiston liikuntakasvatuksen laitoksella ja LIKES-tutkimuskeskuksessa kerättyyn laajaan aineistoon (KOULI-tutkimus), jossa käytettiin vastaavia testejä.

- 47 Tässä testissä oppilas juoksee edestakaisin 20 metrin matkaa äänimerkin mukaan kiihtyvällä vauhdilla. Testi päättyy, kun oppilas ei jaksa enää ylläpitää merkkiäänän mukaista vauhtia.
- 48 Istumaan nousu vaiheittain, eteentaivutus istuen, edestakaisin hyppele, vauhditon viisiloikka, kahdeksikkokuljetus ja koordinaattiorata.
- 49 Aikuisväestön terveyskäyttäytymistutkimuksen tulosten mukaan koulutusryhmittäiset erot viikoittaisen liikunnan yleisyydessä vaihtelevat ikäryhmittäin. 25–34-vuotiaista liikuntaa harrastivat yleisimmin ylimpään koulutusryhmään kuuluvat. Sen sijaan 15–24-vuotiaista eniten vapaa-ajan liikuntaa harrastivat alimpiin koulutusryhmiin kuuluvat. (Kestilä & Martelin 2005, 40.)
- 50 Ylipainoisuuden raja-arvona pidettiin painoindeksiä 25 ja lihavuuden raja-arvona painoindeksiä 30. Painoindeksi kuvaa painon ja pituuden suhdetta (kg/m^2).
- 51 Kulutuksen kasvuun ovat vaikuttaneet Suomen alkoholilain muuttamat muutokset, varsinkin alkoholiveron alennus ja tuodun alkoholin markustajakiintiöiden poistuminen muista EU-maista vuonna 2004. Vuonna 2006 alkoholin kokonaiskulutuksen on arvioitu olleen 10,3 litraa 100 % alkoholia asukasta kohden, mikä on 0,9 litraa (noin 11 prosenttia) enemmän kuin vuonna 2003. (STTV, lainattu teoksesta Mustonen ym. 2007, 532.)
- 52 Alkoholitutkimusten yleinen ongelma on, että kyselyyn osallistuneet ovat taipuvaisia tietoisesti tai tiedostamattaan aliraportoimaan kulutustaan. Stakesin 2006 alkoholipaneelitutkimuksen kattavuuskerroin, joka kertoo, kuinka suuri osa myyntitilastojen mukaisesta alkoholin vuosikulutuksesta kyselytiedoilla on saatu kartoitettua, oli vain 37 prosenttia. Tähän vaikuttanee myös otoksen valikoituneisuus: haastattelututkimuksista poisjäänti saattaa olla valikoitunutta alkoholin kulutuksen suhteen. On mahdollista, että muutokset suurkuluttajien juomissa alkoholimäärissä muodostavat merkittävän osan lisääntyneestä alkoholinkulutuksesta.
- 53 Sekä miesten että naisten raittiiden osuuden kasvu on tilastollisesti merkitsevää, miesten muutoksen $p < 0.001$, naisten muutoksen $p = 0.05$. Vanhemmissa ikäryhmissä raittiiden osuuden muutokset eivät olleet tilastollisesti merkitseviä.
- 54 Perhemuoto on määritelty nuoren kanssa samassa taloudessa asuvien vanhempien mukaan, jolloin uuserpehettä ja isäpuoli tai isä ja äitipuoli.
- 55 Analyysi perustuu 18–29-vuotiaiden otokseen ($n = 1\ 894$) aineistossa, joka kerättiin vuosina 2000–2001 osana Terveys 2000 -tutkimusta. Suurin osa käytetyistä muuttajista perustuu haastattelututkimukseen, mutta alkoholinkäyttöä koskevat tiedot saatiin kyselylomakkeella.
- 56 Alkoholinkäytön riskirajan ylittivät miehistä ne, jotka käyttivät yli 280 g puhdasta alkoholia viikossa ja naisista ne, jotka käyttivät yli 140 g puhdasta alkoholia viikossa.
- 57 Myös aikuisväestöstä tiedetään, että työntekijöillä päivittäinen tupakointi on selvästi yleisempää kuin alemmilla tai ylempillä toimihenkilöillä. (Laaksonen ym. 2007, 133.)
- 58 Keskeisiä viranomaistilastoihin perustuvia osoittimia ovat poliisitilastot, tuomioistuintilastot sekä hoitoilmoitusrekisterit (tietoja vuodeasastohoitoon johtaneen väkivallan uhreista). Poliisitilaston tilastoyksikkönä on rikos eikä rikoksentehtäjä. Rikosten tilastointiin vaikuttaa se, millä tavalla rikokset yksiköidään tilanteessa, jossa useampi teko katsotaan yhden ja saman rikoksen jatkamiseksi (jatkettu rikos), tai jossa yksi ja sama teko toteuttaa yhtäaikaan useampien rikosten tunnusmerkistön. Myös Oikeuspoliittisen tutkimuslaitoksen rikosten teonpiirteiden seuranta- ja tutkimusrekisteri (RTST-rekisteri) perustuu poliisin rikosilmoitusjärjestelmään kirjattuihin tietoihin.
- 59 Nykyisin Suomessa on kolme kyselyjärjestelmää: nuorisoriikollisuuskyselelyt, kouluterveyskyselelyt sekä kansalliset uhritutkimukset.
- 60 14 tekoa, jotka on eri vuosien kyselyissä kysytyt identtillä tavalla ovat: kotoa karkaaminen (1), seiniin piirtely (2), vahingonteko koulussa (3) ja muualla (4), kaupasta (5), koulusta (6) ja kotoa (7) varastaminen, varastetun tavaran osto (8), koulukiusaaminen (9), osallistuminen tappeluun (10), pahoinpitely (11), marihuanan/hasisen käyttö (12), lääkkeen käyttö päihteenä (13) sekä humalassa moottoriajoneuvolla ajaminen (14).
- 61 Ilmiölle on muitakin mahdollisia selityksiä, kuten poliisin toiminnan tehostuminen niin, että aiempaa suurempi osa kokonaisrikollisuudesta tulee poliisin tietoon ja kirjautuu sitä kautta tilastoiduksi rikollisuudeksi. Polarisaatioteesiä ei myöskään tue se, että kaikkein vakavin väkivaltarikollisuus on vähentynyt. (Salmi 2008, 55–57.)
- 62 Kyselytutkimusten ongelma hyvinvoinnin ja pahoinvoinnin tutkimisessa on se, että ne, joilla menee kaikkein heikoiten, ovat todennäköisesti aliedustettuna otoksessa. Tässä lähteenä käytettyyn kouluterveyskyselyyn osallistuu noin 80 prosenttia peruskoulun 8.- ja 9.-luokkalaista ja lukiolaisista.
- 63 Helsingin yliopiston sosiologian laitoksen väestöntutkimuksen yksikkö on tutkinut sosiaaliryhmien välisiä kuolleisuuseroja ja niiden muutoksia rekisteriaineistojen avulla. Tutkimus perustuu Tilastokeskuksen tietoihin kuolemantapauksista, jotka on henkilötunnusten avulla yhdistetty Tilastokeskuksen väestölaskentojen pitkätaimaineiston henkilötietoihin.
- 64 Spearmanin järjestyskorrelaatiokerroin.
- 65 Kaikkien muiden kombinaatioiden korrelaatiot ovat merkitseviä paitsi terveydentilan ja vapaa-ajan korrelaatiot tyytyväisyyteen nykyiseen työpaikkaan.

LÄHTEET

- Ahlström, Salme & Metso, Leena & Huhtanen, Petri & Ollikainen, Minna (2008) Missä nuorisoryhmissä päihteidenkäyttö on vähentynyt? Suomen ESPAD-aineiston tuloksia 2007. *Yhteiskuntapolitiikka* 1/2008, 73–83.
- Alatupa, Saija & Karppinen, Krister & Keltikangas-Järvinen, Liisa & Savioja, Hannele (2007) *Koulu, syrjäytyminen ja sosiaalinen pääoma. – Löytyykö huono-osaisuuden syy koulusta vai oppilaasta?* Sitran raportteja 75. Helsinki: Sitra.
- Allardt, Erik (1976) *Hyvinvoinnin ulottuvuuksia*. Helsinki: WSOY.
- Arinen, Pekka & Karjalainen, Tommi (2007) *PISA 2006 ensituloksia 15-vuotiaiden koululaisten luonnontieteiden, matematiikan ja lukemisen osaamisesta*. Helsinki: opetusministeriön julkaisuja 2007:38.
- Education at glance 2007. OECD indicators. http://www.oecd.org/document/30/0,3343,de_2649_37455_39251550_1_1_1_37455,00.html. (Viitattu 31.3.2008.)
- Ellonen, Noora (2008) *Kasvuyhteisö nuoren turvana. Sosiaalisen pääoman yhteys nuorten masentuneisuuteen ja rikekäyttäytymiseen*. Tampere: Tampereen yliopisto & Nuorisotutkimusverkosto/Nuorisotutkimusseura.
- Ellonen, Noora & Kivivuori, Janne & Kääriäinen, Juha (2007) *Lapset ja nuoret väkivallan uhreina*. Helsinki: Poliisiammattikorkeakoulun tiedotteita 64 / 2007. Oikeuspoliittisen tutkimuslaitoksen tutkimustiedonantoja 80.
- Fogelholm, Mikael (2005) *Liikunta*. Teoksessa Seppo Koskinen & Laura Kestilä & Tuija Martelin & Arpo Aromaa (toim.) *Nuorten aikuisten terveys. Terveys 2000-tutkimuksen perustulokset 18–29-vuotiaiden terveydestä ja siihen liittyvistä tekijöistä*. Sosiaali- ja terveysministeriön selvityksiä 2007:1. Helsinki: Kansanterveyslaitoksen julkaisuja B7/2005, 49–52.
- Fogelholm, Mikael & Paronen, Olavi & Miettinen, Mari (2007) *Liikunta – hyvinvointipoliittinen mahdollisuus. Suomalaisen terveysliikunnan tila ja kehittyminen 2006*. Helsinki: sosiaali- ja terveysministeriö & opetusministeriö & UKK-instituutti.
- Forssén, Katja (2006) Lapsiperheiden hyvinvoinnin muutosunnat 2000-luvun Suomessa. Teoksessa Liisa Hokkanen & Maritta Sauvola (toim.) *Puhumattomat paikat. Puheenvuoroja perheistä*. Oulu: Pohjois-Suomen sosiaalialan osaamiskeskuksen julkaisusarja 22. http://www.poske.fi/dokumentit/Julkaisu_22.pdf. (Viitattu 2.4.2008.)
- Gissler, Mika & Puhakka, Tiina & Vuori, Mika & Karvonen, Sakari (2007) Poikien ja tyttöjen hyvinvointi ja terveys tilastoina. Teoksessa Sakari Karvonen (toim.) *Onko sukupuolella väliä? Hyvinvointi, terveys, pojat ja tytöt*. Helsinki: Nuorisotutkimusverkosto & Nuorisosiain neuvottelukunta & Stakes.
- Hellman, Heikki (2008) Myytti pätkätöistä murtuu. *Helsingin Sanomat* 9.3.08, D4.
- Honkkila, Juha & Iisakka, Laura (2007) Nuoret kotitaloudet vaarassa jäädä tulokehityksestä jälkeen. *Hyvinvointikatsaus* 3/2007, 52–57.
- Huurte, Taina & Aro, Hillevi (2007) Nuoruusiän hyvinvoinnin erot vaikuttavat aikuisikään saakka. *Kansanterveys* 1/2007, 14–15.
- Häggman, Erik (2007) *Polarisaatiomuistio. 95 000 nuorta koulutuksen ja työelämän ulkopuolella 2004*. [http://www.laaninhallitus.fi/lh/lansi/bulletin.nsf/files/3D1785B1EA312A36C225733E0043BC70/\\$file/Polarisaatiomuistio.pdf](http://www.laaninhallitus.fi/lh/lansi/bulletin.nsf/files/3D1785B1EA312A36C225733E0043BC70/$file/Polarisaatiomuistio.pdf). (Viitattu 30.3.2008.)
- Hämäläinen, Ulla & Juutilainen, Vesa-Pekka & Hellsten, Katri (2007) *Lukiolaisten ja ammatillista perustutkintoa suorittavien elämäntilanne ja toimentulo*. Sosiaali- ja terveysturvan tutkimuksia 87. Helsinki: Kelan tutkimusosasto.
- Hänninen, Sakari & Karjalainen, Jouko (2007) Tarve harkinnassa. Teoksessa Sakari Hänninen & Jouko Karjalainen & Kirsi-Maria Lehtelä (toim.) *Pääsy kielletty! Poiskäännyttämisen politiikka ja sosiaaliturva*. Helsinki: Stakes, 157–191.
- Härkönen, Hasse (2008) Ammattitutkinnot uusiksi. *Helsingin Sanomat*, Koulutus-liite 27.2.2008, 11.
- Jahnukainen, Markku (2007) Erityisopetuksen tarve ja muutos. Teoksessa Sakari Karvonen (toim.) *Onko sukupuolella väliä? Hyvinvointi, terveys, pojat ja tytöt*. Helsinki: Nuorisotutkimusverkosto & Nuorisosiain neuvottelukunta & Stakes.
- Kannas, Lasse & Kämppi, Katariina & Tynjälä, Jorma & Villberg, Jari & Välimaa, Raili (2008) *WHO-Koululaistutkimuksen tuloksia kouluvihiytyydestä vuosilta 1994–2006*. Jyväskylä: Jyväskylän yliopisto, terveyden edistämisen tutkimuskeskus. (Julkaisematon.)
- Kartovaara, Leena (2007) Lasten perheet. Teoksessa *Suomalainen lapsi 2007*. Helsinki: Tilastokeskus & Stakes, 47–70.
- Karvonen, Sakari & Moisio, Pasi & Simpura, Jussi & Heikkilä, Matti (2008) Suomalaisen muuttuvat elinolot. Teoksessa Pasi Moisio & Sakari Karvonen & Jussi Simpura & Matti Heikkilä (toim.) *Suomalaisten hyvinvointi*. Helsinki: Stakes, 28–37.
- Kaukonen, Ritva (2007) Tilastoista syrjäytyneitä nuoria on noin 14 000. *Tieto & Trendit* 7/2007. http://www.stat.fi/artikkelit/2007/art_2007-11-07_002.html. (Viitattu 9.4.2008.)
- Kauppinen, Timo & Karvonen, Sakari (2008) Nuorten aikuisten toimentulo-ongelmat. Teoksessa Pasi Moisio & Sakari Karvonen & Jussi Simpura & Matti Heikkilä (toim.) (2008) *Suomalaisten hyvinvointi*. Helsinki: Stakes, 76–94.
- Kekki, Tuula & Noponen, Tanja (2008) Huumeet ja rikol-

- lisuuden kasautuminen taparikollisuudessa. *Nuorisotutkimus* 1/2008, 3–17.
- Kestilä, Laura & Martelin, Tuija (2005) Elintavat. Teoksessa Seppo Koskinen & Laura Kestilä & Tuija Martelin & Arpo Aromaa (toim.) *Nuorten aikuisten terveys. Terveys 2000 -tutkimuksen perustulokset 18–29-vuotiaiden terveydestä ja siihen liittyvistä tekijöistä*. Helsinki: Kansanterveyslaitoksen julkaisuja B7/2005, 40–44.
- Kestilä, Laura & Salasuo, Mikko (2007) Nuorten aikuisten alkoholin käyttö – sosiaalisen eriarvoisuuden ilmentymä? Teoksessa Christoffer Tigerstedt (toim.) *Nuoret ja alkoholi*. Helsinki: Alkoholi- ja huumetutkijain seura & Nuorisotutkimusseura/Nuorisotutkimusverkosto, 121–139.
- Kivivuori, Janne (2005) Nuoret rikosten tekijöinä, uhreina ja kontrollin kohteina 1995–2004. Teoksessa Janne Kivivuori & Venla Salmi (2005) *Nuorten rikoskäyttäytyminen 1995–2004*. Helsinki: Oikeuspoliittisen tutkimuslaitoksen tutkimuksia 214.
- Koskinen, Seppo & Kestilä, Laura & Martelin, Tuija & Aromaa, Arpo (toim.) (2005) Nuorten aikuisten terveys. Terveys 2000 -tutkimuksen perustulokset 18–29-vuotiaiden terveydestä ja siihen liittyvistä tekijöistä. Helsinki: Kansanterveyslaitoksen julkaisuja B7/2005.
- Kumpulainen, Timo & Saari, Seija (toim.) (2006) *Koulutuksen määrälliset indikaattorit 2006*. Helsinki: Opetushallitus.
- Laaksonen, Mikko & Helakorpi, Satu & Karvonen, Sakari & Patja, Kristiina & Sulander, Tommi (2007) Tupakointi. Teoksessa Hannele Palosuo & Seppo Koskinen & Eero Lahelma & Ritva Prättälä & Tuija Martelin & Aini Ostamo & Ilmo Keskimäki & Marita Sihto & Kirsi Talala & Elisa Hyvönen & Eila Linnanmäki (toim.) *Terveyden eriarvoisuus Suomessa. Sosioekonomisten terveyserojen muutokset 1980–2005*. Helsinki: Sosiaali- ja terveysministeriön julkaisuja 2007:23.
- Lapsi- ja nuorisoväkivallan ehkäisy* (2005). Lapsi- ja nuorisoväkivallan vähentämistyöryhmän työryhmäraportti. <http://www.rikosentorjunta.fi/uploads/xz3h7fdw.pdf>. (Viitattu 19.2.2008.)
- Lehto, Anna-Maija & Sutela, Hanna & Kauhanen, Merja (2008) Pätkärtöiden yleistyminen ei ole tilastoharha. *Helsingin Sanomat* 19.3.2008, C4.
- Leino, Timo (2007). *Nuoret ja työ -toimintaohjelma*. Julkaisematon esitelmä Työterveyslaitoksen Nuoret ja työ -toimintaohjelman loppuseminaarissa, 27.9.2007.
- Liiten, Marjukka (2008) Koulupudokkaiden määrä lisääntynyt. Jatkokoulutus houkutteli harvempia. *Helsingin Sanomat* 18.1.2008, A4.
- Luopa, Pauliina & Pietikäinen, Minna & Jokela, Jukka (2008) *Koulukiusaaminen peruskoulun yläluokilla 2000–2007*. Helsinki: opetusministeriön julkaisuja 2008:7. <http://www.minedu.fi/export/sites/default/OPM/Julkaisut/2008/liitteet/opm07.pdf?lang=fi>. (Viitattu 24.3.2008.)
- Malmberg-Heimonen, Ira (2005) *Public welfare policies and private responses: Studies of European labour market policies in transition*. Työ ja ihminen tutkimusraportti 68. Helsinki: Työterveyslaitos.
- Martelin, Tuija & Koskinen, Seppo & Kestilä, Laura & Aromaa, Arpo (2005) Terveiden ja toimintakyvyn vaihtelu asuinalueen, koulutuksen ja perhetyyppin mukaan. Teoksessa Seppo Koskinen & Laura Kestilä & Tuija Martelin & Arpo Aromaa (toim.) Nuorten aikuisten terveys. Terveys 2000 -tutkimuksen perustulokset 18–29-vuotiaiden terveydestä ja siihen liittyvistä tekijöistä. Helsinki: Kansanterveyslaitoksen julkaisuja B7/2005, 134–148.
- Merimaa, Maija (2008) *Lukiolaisten hyvinvointitutkimus 2007*. Helsinki: Suomen Lukiolaisten liitto & Opiskelijajärjestöjen tutkimussäätiö Otus. http://www.lukio.fi/service.cntum?serviceType=document&documentName=127850/lukiolaisten_hyvinvointitutkimus_2007_web_versio.pdf. (Viitattu 11.3.2008.)
- Moisio, Pasi (2006) Kasvanut polarisaatio lapsiperheiden parissa. Teoksessa Mikko Kautto (toim.) *Suomalaisten hyvinvointi 2006*. Helsinki: Stakes.
- Moisio, Pasi & Karvonen, Sakari & Simpura, Jussi & Heikkilä, Matti (toim.) (2008) *Suomalaisten hyvinvointi*. Helsinki: Stakes.
- Mustonen Heli & Mäkelä, Pia & Huhtanen, Petri (2007) Kaksi vuotta alkoholin hinnan laskun jälkeen. Alkoholin käyttö vuonna 2006. *Yhteiskuntapolitiikka* 72, 532–540.
- Myllyniemi, Sami (2006) Nuorisobarometri 2006. Teoksessa Terhi-Anna Wilksa (toim.) *Uskon asia. Nuorisobarometri 2006*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura & Nuorisosaian neuvottelukunta, 13–89.
- Myllyniemi, Sami (2007) *Perusarvot puntarissa*. Nuorisobarometri 2007. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura & Nuorisosaian neuvottelukunta.
- Myrskylä, Pekka (2006) Opiskelijat selittävät pätkärtöiden yleistymistä. Tilastokeskuksen tiedote 22.5.2006. http://www.stat.fi/ajk/tiedotteet/v2006/tiedote_030_2006-05-22.html. (Viitattu 28.2.2008.)
- Niemelä, Mikko (2007) Oma vika, epäonni vai rakenne? Suomalaisten köyhyyden syytä koskevat mielipiteet. *Yhteiskuntapolitiikka* 6/2007, 585–598.
- Nuori Suomi ry (2006) *Liikuntatutkimus 2005–2006. Lasten ja nuorten liikunta*. Helsinki: Nuori Suomi ry, Suomen liikunta ja urheilu, Suomen kuntoliikuntaliitto, Suomen olympiakomitea, Helsingin kaupunki. SLU:n julkaisusarja 4/06.
- Nyysölä, Kari & Pajala, Sasu (1999) *Nuorten työura. Koulutuksesta työelämään siirtyminen ja huono-osaisuus*. Helsinki: University Press Finland Ltd / Gaudeamus.
- Opetusministeriö (2007) *Tutkimus ammatillisen koulutuk-*

- sen mielikuvista. http://www.minedu.fi/export/sites/default/OPM/Koulutus/ammattillinen_koulutus/opiskelu_ja_tutkinnot/Mielikuvatutkimus/mielikuvatutkimus_2007.pdf. (Viitattu 30.3.2008.)
- Paavola, Meri (2006) *Smoking from Adolescence to Adulthood. A 15-year Follow-up of the North Karelia Youth Project*. Helsinki: Kansanterveyslaitoksen julkaisuja 16/2006. [Hhttps://oa.doria.fi/bitstream/handle/10024/1543/smokingf.pdf?sequence=1](https://oa.doria.fi/bitstream/handle/10024/1543/smokingf.pdf?sequence=1). (Viitattu 1.4.2008.)
- Palosuo, Hannele & Koskinen, Seppo & Lahelma, Eero & Prättälä, Ritva & Martelin, Tuija & Ostamo, Aini & Keskimäki, Ilmo & Sihto, Marita & Talala, Kirsi & Hyvönen, Elisa & Linnanmäki, Eila (toim.) (2007) *Terveyden eriarvoisuus Suomessa. Sosioekonomisten terveyserojen muutokset 1980–2005*. Helsinki: Sosiaali- ja terveysministeriön julkaisuja 2007:23.
- Pohjantamm, Ismo (2007) Ylisukupolvinen työttömyys nuorten työpajoilla. Nuorisotutkimusverkosto/Nuorisotutkimusseura, verkkojulkaisuja 12. [Hhttp://www.nuorisotutkimusseura.fi/tyopaja.pdf](http://www.nuorisotutkimusseura.fi/tyopaja.pdf). (Viitattu 25.4.2008.)
- Poikolainen, Kari & Pirkola, Sami (2005) Alkoholinkäyttö. Teoksessa Seppo Koskinen & Laura Kestilä & Tuija Martelin & Arpo Aromaa (toim.) *Nuorten aikuisten terveys. Terveys 2000 -tutkimuksen perustulokset 18–29-vuotiaiden terveydestä ja siihen liittyvistä tekijöistä*. Helsinki: Kansanterveyslaitoksen julkaisuja B7/2005, 63–70.
- Puronaho, Kari (2006) *Liikuntaseurojen lasten ja nuorten liikunnan markkinointi. Tutkimus lasten ja nuorten liikunnan tuotantoprosessista, resursseista ja kustannuksista*. Jyväskylä: Jyväskylän yliopisto. [Hhttp://julkaisut.jyu.fi/?id=951-39-2558-7](http://julkaisut.jyu.fi/?id=951-39-2558-7). (Viitattu 30.3.2008.)
- Repo, Päivi (2008) Lasten ja nuorten mielenterveysoireet lisääntyvät nopeammin kuin palvelut. *Helsingin Sanomat* 11.2.2008, A5.
- Reunanen, Antti & Rissanen, Aila (2005) Lihavuus ja painonhallinta. Teoksessa Seppo Koskinen & Laura Kestilä & Tuija Martelin & Arpo Aromaa (toim.) *Nuorten aikuisten terveys. Terveys 2000-tutkimuksen perustulokset 18–29-vuotiaiden terveydestä ja siihen liittyvistä tekijöistä*. Helsinki: Kansanterveyslaitoksen julkaisuja B7/2005, 53–54.
- Rimpelä, Arja & Rainio, Susanna & Huhtala, Heini & Lavikainen, Hanna & Pere, Lasse (2007) *Nuorten terveystapatutkimus 2007. Nuorten tupakkatuotteiden ja päihteen käyttö 1977–2007*. STM, Selvityksiä 2007:63. Helsinki: sosiaali- ja terveysministeriö.
- Rimpelä, Matti (2008) Lasten ja nuorten hyvinvointi. Teoksessa Pasi Moisio & Sakari Karvonen & Jussi Simpura & Matti Heikkilä (toim.) (2008) *Suomalaisten hyvinvointi*. Helsinki: Stakes. 62–74
- Salmi, Venla (2005) Sosiaalinen pääoma ja nuorten rikollisuus. Teoksessa Janne Kivivuori & Venla Salmi (2005) *Nuorten rikoskäyttäytyminen 1995–2004*. Helsinki: Oikeuspoliittisen tutkimuslaitoksen tutkimuksia 214.
- Salmi, Venla (2007) *Helsingin nuoret rikosten tekijöinä 2006*. Helsinki: Oikeuspoliittisen tutkimuslaitoksen tutkimustiedonantoja 73. [Hhttp://www.optula.om.fi/uploads/vtemehqc.pdf](http://www.optula.om.fi/uploads/vtemehqc.pdf). (Viitattu 19.2.2008.)
- Salmi, Venla (2008) *Nuorten miesten rikoskäyttäytyminen 1962 ja 2006. Rikollisuuden kehity itse ilmoitetun rikollisuuden kyselyjen valossa*. Helsinki: Oikeuspoliittisen tutkimuslaitoksen julkaisuja 235. [Hhttp://www.optula.om.fi/42527.htm](http://www.optula.om.fi/42527.htm). (Viitattu 11.4.2008.)
- Samdal, Oddrun & Dür, Wolfgang & Freeman, John (2004) *Life Circumstances of Young People*. School. Teoksessa Candace Currie & Chris Roberts & Antony Morgan & Rebecca Smith & Wolfgang Settertobulte & Oddrun Samdal & Vivian Barnekow Rasmussen (toim.) *Young People's Health in Context: international report from the HBSC 2001/02 survey*. WHO Policy Series: Health policy for children and adolescents Issue 4, WHO Regional Office for Europe, Copenhagen. [Hhttp://www.euro.who.int/Document/e82923.pdf](http://www.euro.who.int/Document/e82923.pdf). (Viitattu 24.3.2008.)
- Samdal, Oddrun & Tynjälä, Jorma & Roberts, Chris & Sallis, James F. & Villberg, Jari & Wold, Bente (2006) *Trends in vigorous physical activity and TV watching of adolescents from 1986 to 2002 in seven European Countries*. [Hhttp://eurpub.oxfordjournals.org/cgi/repint/17/3/242](http://eurpub.oxfordjournals.org/cgi/repint/17/3/242). (Viitattu 23.1.2008.)
- Santtila, Matti & Kyröläinen, Heikki & Vasankari, Tommi & Tiainen, Seppo & Palvalin, Kauko & Häkkinen, Arja & Häkkinen, Keijo (2006) *Physical Fitness Profiles in Young Finnish Men during the Years 1975–2004. Medicine & Science in Sports & Exercise*, Vol. 38. 2006, 1990–1994.
- Sisäministeriö (2008) *Esitys sisäisen turvallisuuden ohjelmaksi*. [Hhttp://www.intermin.fi/intermin/hankkeet/turva/home.nsf/files/STOesitys140408/\\$file/STOesitys140408.pdf](http://www.intermin.fi/intermin/hankkeet/turva/home.nsf/files/STOesitys140408/$file/STOesitys140408.pdf). (Viitattu 20.4.2008.)
- STTV. Sosiaali- ja terveydenhuollon tuotevalvontakeskus. Tiedote 3/2007. [Hhttp://www.sttv.fi/ylo/tiedotteet_framemet.htm](http://www.sttv.fi/ylo/tiedotteet_framemet.htm). (Lainattu 26.1.2008.)
- Sulander, Juhani & Viluksela, Marja & Elo, Aija-Riitta & Huuskonen, Matti & Leino, Timo (2007) *Nuoret ja työ 2006 -barometri*. Taulukkoraportti. Helsinki: Työterveyslaitos.
- Sund, Reijo (2004) Lasten ja nuorten hyvinvoinnin ulottuvuuksia – metodologinen näkökulma. Teoksessa Petri Paju (toim.) *Samaan aikaan toisaalla... Nuoret, alueellisuus ja hyvinvointi*. Helsinki: Nuorisotutkimusverkosto & Nuorisosaian neuvottelukunta & Stakes.
- Svartström, Tarja (2007) Nuori rahankäyttäjät. *Ajassa* 4/2007, 39.
- Takkunen, Ulla-Maija (2007) *Julkaisematon puheenvuoro avajaispaneelissa 6. nuorisotutkimuspäivillä "Nuoret polarisoituvassa yhteiskunnassa"*. 7.11.2007.
- Tanskanen, Antti & Danielsbacka, Mirkka (2007) Paja

- pahnan pohjimmaisille. Huono-osaisimmille suunnatusta työpajatoiminnasta. *Yhteiskuntapolitiikka* 5/2007, 522–531.
- Tarvainen, Tom & Pietiläinen, Ville & Kuure, Tapio (toim.) (2007) Nuoret eivät odota. Palvelurakenteen muutos nyt. Helsinki: Sosiaali- ja terveystieteiden tutkimuskeskuksen julkaisu 2007:6.
- Tikka, Tiina & Suominen, Esa (2008) *Sivistisyhteiskunta 2.0 – osallisuutta ja osaamista kaikille*. Helsinki: Kalevi Sorsa -säätiön julkaisu 1/2008.
- Tuonen, Mika (2005) Suomen koulutustaso kansainvälisessä vertailussa. *Hyvinvointikatsaus* 4/2005, 14–18.
- Törmälehto, Veli-Matti (2007) Toimeentulo koheni, tuloerot kasvoivat. *Hyvinvointikatsaus* 3/2007, 4–11.
- Unga Utanfö. Ungdomsstyrelsen. Tukholma: Statens offentliga utredningar, SOU 2003:92.
- UNICEF Innocenti Research Centre (2007) *Child poverty in perspective: An overview of child well-being in rich countries*. Report Card 7.
- Uusitalo, Roope (2008) Onko päätöksentekijät yleistyneen tötön vai tilastoharhaa. *Yhteiskuntapolitiikka* 1/2008, 5–11.
- Vainio, Riitta (2008) Jopa 65 000 nuorta vaarassa syrjäytyä, yhdestä yli miljoonan euron menot. *Helsingin Sanomat* 17.3.2008, A4.
- Valkonen, Tapani & Ahonen, Hilikka & Martikainen, Pekka (2003) Sosiaaliryhmien väliset erot elinajanodotteessa kasvoivat 1990-luvun loppupuolella. *Hyvinvointikatsaus* 2/2003, 12–18.
- Valkonen, Tapani & Martikainen, Pekka & Remes, Hanna (2007) Sosiaaliryhmien väliset elinajanodote-erot ovat pysyneet suurina 2000-luvulla. *Suomen Lääkärilehti* 42/2007, 3891–3896.
- Valtiontalouden tarkastusvirasto (2007) *Nuorten syrjäytymisen ehkäisy*. Valtiontalouden tarkastusviraston toimintatarkastuskertomus 146/2007.

OSA II

UHKATEKIJÖITÄ NUORTEN
HYVINVOINNILLE

HYVÄ, PAHA YKSINÄISYYS

ITSELLISYYS, YKSINÄISYYS JA YSTÄVYYS MYÖHÄISNUORUUDESSA

Yksinäisyys on teema, joka on askarruttanut muun muassa gerontologeja mutta jota nuorisotutkimuksessa on tarkasteltu vähän. Aihetta on sivuttu nuoruuspsykologisissa syrjäytymistarkasteluissa (esim. Törrönen & Vornanen 2002), ja se on ollut läsnä ikään kuin rivien välissä nuorten ryhmäjäsenyysanalyysissä (esim. Tolonen 2001; Keskisalo 2003), ystävyystutkimuksissa (esim. Dunn 2004) tai yhteisöllisyyttä sosiaalisena pääomana tarkasteltaessa (esim. Helve & Bynner 2007; Jokinen 2005, 14). Yksinäisyyttä on lähestytty yleensä ei-toivottuna asiana, sosiaalisen syrjäytymisen muotona, josta olisi syytä päästä eroon ja pelastua. Yksinäisyys on epätavallistettu, joissakin yhteyksissä jopa patologisoitu, ja nuoren ihmisen yksinäisyyteen vetäytymiseen on liitetty poikkeavuuden diagnooseja, opiskeluongelmia, koulukiusaamista, persoonallisuushäiriöitä ja syrjäytymispotentiaali (esim. Wolff 1995).

Myös nuorten itsensä näkökulmasta yksinäisyys on usein määritelty vertaissosiaalisuuden puutteeksi ja kenties raskaimmaksi syrjään joutumisen muodoksi ja kokemukseksi, jota vastaan on syytä kamppailla kaikin keinoin (Törrönen & Vornanen 2002; Ollikainen 2007). Suomessa asuvien monikulttuuristen nuorten kokemusten analyyseissa on toistuvasti törmätty esimerkiksi erilaisuuden kokemusten ja yksinäisyyden tunteen yhteen kietoutumiseen (ks. esim. Honkasalo ym. 2007). Samanlaisuu-

den kokemuksen puolestaan on todettu liittävän ihmiset toisiinsa ja synnyttävän ystävyyttä ja aktiivista vuorovaikutusta, joita olemme oppineet pitämään hyvinä ja tavoiteltavina asioina (esim. Kärkkäinen 2007).

Yksinäisyyttä voi lähestyä muutenkin kuin ongelmalähtöisesti, ja sitä voi pohtia toisinkin kuin jonkun tärkeän asian puuttumisena. Esimerkiksi Helinä Siikala (2005) on määritellyt yksinäisyyden yhdeksi elämän peruskokemukseksi, jota ilman ei voi edes elää. Erityisesti iän karttuessa ihmisten tarve vetäytyä omiin oloihinsa näyttää lisääntyvän, jolloin yksinäisyys voi olla haluttu olotila ja valittu suhde sosiaaliseseen, harkittu irtiotto. Nuoruutta ja yksinäisyyttä on kuitenkin totuttu pitämään parina, jota odottaa huono tulevaisuus.

Yksinäisyyden eristäminen tutkimuskohteeksi on vaikeaa. Empiiristä näyttöä yksinäisyyden ongelmallisuudesta ja yksinäisistä nuorista on olemassa,¹ mutta yksinäisyyttä avaavaa aineistoa on hankalaa löytää tai koota: kumuloitunut eristäytyminen ei purkautu helposti esimerkiksi haastatteluaineistoksi. Yksinäisyyttä onkin yleensä jouduttu tarkastelemaan ei-yksinäisten sille antamien määrittelyjen läpi. Tässä artikkelissa tutkimuksellisesti haastavaa yksinäisyyden tematiikkaa avataan kolmen erilaisen empiirisen aineiston kautta. Aineistojen fokus on niin sanotussa myöhäisnuoruuudessa ja siihen kiinnittyvässä kotoa irtautumisen elämänvaiheessa, jossa suhteet yksinäisyyteen ja vertaisiin usein järjestyvät nuoren elämässä uudella tavalla.

Artikkelissa hyödynnetään ensinnäkin vuonna 2007 noin 20-vuotiaiden nuorten aikuisten parissa koottua eläytymismenettelmäaineistoa (N=28), joka tuotettiin kirjoitelmin. Kirjoitelmia inspiroitiin kahdella kehyskertomuksella, jotka liittyivät lapsuuden kodista pois muuttamiseen ja itsellisen elämän aloittamiseen. Eläytymismenettelmäaineisto on kerätty toukokuussa 2007 osana humanistisella ja kasvatusalalla opiskelevien ammattikorkeakouluopiskelijoiden opintoja.² Eläytymismenettelmän keinoin tuo-

tettuja kirjoitelmia on 28. Puolet opiskelijoista laati tarinan seuraavan kehyskertomuksen pohjalta: *Olet 24-vuotias nuori ja olet muuttanut pois lapsuudenkodistasi. Eläydy tähän tilanteeseen ja kerro, millainen on elämäntilanteesi ja mitkä asiat ovat vaikuttaneet siihen, ettet asu vanhempiesi luona.* Loput rakensivat tarinansa seuraavan kehyskertomuksen perusteella: *Olet 24-vuotias nuori ja asut vanhempiesi luona. Eläydy tähän tilanteeseen ja kerro, millainen on elämäntilanteesi ja mitkä asiat ovat vaikuttaneet siihen, että asut lapsuudenkodissasi.*

Eläytymismenetelmän ohjeistus laadittiin niin, että toisessa kehyskertomuksessa esitettiin tietoisesti yleinen ja itsenäistymistä symboloiva aikuistumiseen liittyvä normi ja toisessa vastavasti rikottiin se. Tämä osin provosoiva asetelma pakotti kirjoittajat ottamaan kantaa puolustautumaan ja luomaan yleisesti hyväksytyjä selityksiä. Eläytymismenetelmän avulla pyrittiin jäljittämään kotoa poismuuttoon sidottuja kulttuurisia merkityksiä (ks. esim. Eskola & Suoranta 2005, 116–117). Kirjoitelma-aineistossa yhdistyvät yksilön kokemukset ja kulttuurinen diskurssi; niissä tuotetaan jaettuun representaatioita ja suodatetaan uniikkeja kokemuksia (esim. Alasuutari 2001, 72; Moilanen & Räihä 2001, 46–47). Nuorten tuottamat kirjoitelmat sisältävät paljon myöhäisnuoruuteen ja aikuistumiseen liittyviä kulttuurisia kuvia, samoin kuin henkilökohtaisia toiveita, odotuksia ja kokemuksia. Tässä artikkelissa katseen kohteeksi nostetaan kirjoitelmissa usein esiintynyt aikuisuuteen astumisesta ja ”omilleen asettumisesta” piilevä yksinäisyyden pelko, joka kirjoitelmien perusteella näyttää aktualisoituvan erityisesti lapsuuden kodista pois muuttamisen elämänvaiheessa.

Nuorten elinolot -tutkimusta varten koottu mittava 15–24-vuotiaiden elämää kartoittava tilastoaineisto (N=162 868) puolestaan auttaa hahmottamaan myöhäisnuoruutta elävien (yksin asuvien ja ”itsellisten”) nuorten ikää ja määriä. Yksin asuminen ei kerro mitään yksinäisyydestä, mutta auttaa selvittämään olosuhteita, joissa eläytymismenetelmäaineistoon kirjailtu

yksinäisyys voi potentiaalisesti asettua elämän raamiksi ja muuttua eletyiksi kokemuksiksi. Vuoden 2007 Nuorisobarometria varten koottu strukturoidun ja määrällisen puhelinhaastattelua-aineiston (N=1902) välityksellä päästään puolestaan käsiksi yksinäisyyden kääntöpuoleen, eli nuorten ystävyyksien volyymiin ja yhteydenpidon intensiteettiin, ja voidaan tunnistaa ”ystävällisten” ja ystävättömien nuorien määriä ja taustaolosuhteita. Molemmista tilastoaineistoista on tätä artikkelia varten muodostettu 19–22-vuotiaiden nuorten osa-aineistot ($n_1=66831$ ja $n_2=452$), koska tähän ikäryhmään kuuluu yksin asuvia nuoria enemmän kuin mihinkään muuhun nuoruusajan ikäryhmään.³ Tilastoaineistojen analyysi on ollut ensisijaisesti kuvailevaa, non-parametrista tilastotietoa.⁴ Aineistoista on laskettu suoria jakaumia, testattu ryhmien välisiä eroja khin neliö -riippumattomuustestillä ja tarkasteltu muuttujien välisiä korrelaatioita.

OMILLAAN PÄRJÄÄVÄ ELÄMÄNHALLITSIJA JA YKSINÄISYYS

Yksinäisyys on tunne, subjektiivinen kokemus. Se on myös olosuhde (erillään oleminen) ja suhde sosiaaliseen – valittu tai ei-valittu (ks. esim. Moisio & Rämö 2007, 392). Yksinäisyys on myös suhde kulttuurisiin malleihin, jotka esittävät ajan ihannehahmoksi seurallisen ja osallistuvan, joskin erillisyydestään hyvin tietoisena ja itse elämäänsä ohjailevana yksilönä. Aikalaisluonnehdinnoissa onkin puhuttu paljon individuaatiokehityksestä ja omillaan pärjäävästä yksilöstä aikamme sankarina – samoin kuin tällaisen sankaruuden vaikutuksista nuoriin. Nuoruutta tarkasteltaessa yksilögloriasta on esitetty myös varoittavia puheenvuoroja: yksilöä velvoittava kulttuuri kantaa mukanaan ja kääntöpuolelleen yksinäisyyden ja ajeltamaan jäämisen uhkaa (Hoikkala 1998). Aikamme velvoittaa nuorta ihmistä raivaamaan itselleen tietä, joka vie hänet ”omalle” paikalle yhteis-

kuntaan – yksin mutta yhdessä, muiden rinnalla ja rinnalle, itse mutta sopivan sosiaalisen pääoman turvin. Yhtäältä kaikille samanlaista yksilöllisyyttä ja sopivasti omillaan pärjäämistä edellyttävä ja toisaalta iloista sosiaalisuutta korostava kulttuuri on vaativa kehys, joka helposti leimaa ja eristää tahdissa pysymättömän.

Omillaan pärjäämisen velvoite on sukupolvittain eriytynyttä ja haastaa nuoria kaksinkertaisella tavalla: erityisesti myöhäisnuoruus on elämänjakso, jolloin kulttuuri (vetoamalla ”luonnolliseen” kehitykseen) asettaa yksilön nivelvaiheeseen ja kehottaa häntä ottamaan etäisyyttä lapsuuden tuttuihin ympäristöihin ja suhteisiin. On haettava omaa tilaa, mihin liittyy monesti emotionaalista turvattomuutta (Mikkola 2005, 137; Herranen & Harinen 2008). Kehkeytyvän aikuisuuden (Arnett 2000; 2004) vaiheessa yksin asumaan muuttaminen tulee nuoren elämään ikään liittyvänä keskeisenä kulttuurisena velvollisuutena.

Tätä artikkelia varten luettu kirjoitelma-aineisto kertoo, että nuoret itse näkevät lapsuuden olosuhteista irtautumisen toisaalta haluttuna ja tavoiteltuna, toisaalta pelätynä ja henkilökohtaisilla riskeillä ladattuna omaan tilaan asettumisena. Oma tilaa ei yleensä haluta pitää vain itsellä, vaan se pyritään täyttämään vertaissosiaalisuudella ja aktiivisella, lämpimällä vuorovaikutuksella, hyvän sosiaalisen elämän kulttuurisilla koristeilla (Herranen & Harinen 2008). Sosiaalisuuden velvollisuus ja korostaminen haastavat yksilöllistymisen diskurssia ja tuovat keskusteluun mukaan keskinäisen riippuvuuden hyväksymisen – ikään kuin puskuriksi aikuistumiseen kiinnitettyä yksinäisyyden uhkaa vastaan (ks. Jokinen 2005, 15, 20).

Omillaan pärjääminen eriyttää myös sukupuolittain. ”Seurallista yksilöllistymistä” korostavan kulttuurin on syytä tai toisesta katsottu olevan edullisempaa naisille kuin miehille, ja negatiiviseksi määrittyvän yksinäisyyden uhan voi tutkimusten perusteella nähdä erityisesti nuorten miesten elämänriskiksi (esim. Saresma 2005, 60–61). Nuorten miesten sosiaalisia

suhteita jännitteistävät maskuliiniset hierarkia-kamppailut, ”miehuuskokeet”, jättävät vain vähän tilaa levollisille ja läheisille ystävyysuhteille (ks. Jokinen 2000), kun taas tyttöjen ja nuorten naisten kohdalla on puhuttu jopa paras kaveri-instituutiosta (Puuronen 1995). Sen sijaan esimerkiksi maaseutu–kaupunki-erottelu ei ole osoittautunut tilastollisissa analyyseissa merkitykselliseksi yksinäisyyden kokemista tai kokemattomuutta selittäväksi taustatekijäksi (Moisio & Rämö 2007). Maaseudun peräkamaripojista puhutaan yleisesti, mutta yksinäisyyden kokemista mittaavat tutkimukset eivät vahvista ilmiön runsautta.

YKSINÄISYYDEN UHKAA...

Sosiaaliset piirit ja verkostot aukeavat vaivattomimmin niille, jotka voivat elämässään osoittaa kiinnittyneensä yhteiskuntaan, instituutioihin ja yhteisöihin oikeina pidetyillä tavoilla (Herranen & Harinen 2007). Näitä kiinnityksiä on tutkimuksissa ja teorioissa luonnehdittu muun muassa sosiaalisen pääoman, verkostoitumisen, luottamuksen ja osallisuuden termein. ”Oikeat” kiinnikkeet takaavat elämisen normaaleina pidetyt uomat, joista sivuun jääminen synnyttää ”putoamisen”, eristyneisyyden ja sivullisuuden (subjekti)positioita. Yksinäisyyden polarisoiva luonne piilee juuri tässä: hyvän elämän instituutioista tai sosiaalisista muodostelmista (ystävyyssuhteet, perhe, koulu, työ, harrastukset) erilleen asettuva tai asetettu joutuu helposti sivullisen sosiaaliseen rooliin, jolloin hänen elämänsä ja kokemusmaailmansa voivat täytyä itseään toteuttavilla ennusteilla. Sosiaalipsykologisissa analyyseissa sivullisuuden katsotaan edellyttävän ja synnyttävän sekä positiivisia että negatiivisia kokemuksia ja kykyjä. Positiiviseksi sivullisuuden attributeiksi määritellään syrjästä katsomisen mahdollistama avara, tarkka ja kriittinen katsantokanta sosiaalisen elämän ilmiöihin ja rajoituksiin. Negatiiviseksi sivullisuuden tuottamiksi kokemuksiksi puolestaan luetellaan

identiteettiongelmat, epätodellisuuden tunteet, itseilmaisun estyminen ja vieraantuminen (esim. Feuerlicht 1978, 41). On siis ”hyvää” ja ”paha” sivullisuutta ja yksinäisyyttä, ja polarisaatiota vastaan kamppaileminen edellyttää ”pahaan” yksinäisyyteen puuttumista.

Instituutioista ja sosiaalisista suhteista sivuraiteille joutumisen riski näyttää yleensä paikantuvan elämäntilanteen vaihteluvaiheisiin,⁵ erilaisiin välitiloissa olemisiin. Lapsuuden olojen taakseen jättäminen myöhäisnuoruudessa on yksi elämän vaihe, jossa tehdään pesäero aiempiin suhteisiin ja haetaan uusia, yleensä itse valittuja kontakteja. Eläytymismenetelmän keinoin kootuissa nuorten määrityksissä oman kodin perustaminen näyttelee tärkeää osaa lapsuuden olo- ja muista suhteista irrottautumisessa. Niissä näkyvät myös vaihteluvaiheisiin yleisesti liitetty ”tyhjän päällä” olo ja yksinäisyyden peikko, joka saattaa vaania liian avaralta tuntuvan oman sosiaalisen ja mentaalisen tilan nurkissa. Kehykertomus, jossa nuori aikuinen asetettiin asumaan lapsuuden kotiinsa, houkuttelikin kirjoitelmiin yksin olemiseen kiinnitettyyn pelkoon ja ahdistukseen liittyviä kotiin jäämisen perusteluita:

Kuka tietää jäänkö lapsuudenkotiini vuokralaiseksi vai muutanko toiselle paikkakunnalle omilleni, mutta ainakin tällä hetkellä ajatus tutusta kotipesästä irtautumisesta nostaa ihoni kananlihalle ja täyttää mieleni ahdistuksella. [T10]⁶

En pidä yksinäisyydestä, ja siksi kauhistuin, kun vanhempani ottivat puheeksi muuttoni omaan asuntoon. Olemme siis keskustelleet asiasta, mutta yleensä en ota puheita tosissani. [T9]

Yksin asuminen houkuttelee, mutta ensimmäiseen asuntoon muuttamista helpottaisi kenties jos muuttaisi yhdessä kämppeiden kanssa. Uusi paikkakunta on täysin vieras ja kämppeistä saisi vertaistukea uudessa ympäristössä. Kenties myös joku lemmikkieläin helpottaisi sopeutumista, onhan siitäkin seuraa ennen kuin pääsee tutustumaan muihin ihmisiin. [T21]

Nuorten elinolot ja Nuorisobarometri -tilastoaineistoissa ei ole eksplisiittisiä yksinäisyyttä tai sen kokemista mittaavia muuttujia, mutta niiden avulla voi kuitenkin hahmottaa joitakin ”putoamisen” ja erilleen joutumisen riskiolosuhteita, esimerkiksi kulttuurisesti määriteltäviin hyvän elämän instituutioihin kiinnittymättömyyden kautta. Nuorten elinolot -tilastoaineiston kuvaileva analyysi osoittaa, että 19–22-vuotiaissa nuorissa on muita ikäryhmiä enemmän sekä yksin asuvia että perheeseen kuulumattomia. 19–22-vuotiaista yksin asuvia on 21 prosenttia, kun vastaava luku koko suuressa (15–24-vuotiaat kattavassa) tilastoaineistossa on 16. Vastaavasti perheeseen kuulumattomia 19–22-vuotiaiden joukosta on 30 prosenttia, kun vastaava luku koko suuressa tilastoaineistossa on 21.⁷ Aineisto vahvistaa ja valottaa osaltaan kokemuksia ja käsityksiä kehkeytyvän aikuisuuden elämäntilanteesta, jossa usein eletään ja asutaan yksin täyttäen nuorelle ihmiselle asetettua kulttuurista kehitystehtävää ja irrottautuen lapsuuden kodista.

Nuorten elinolot -aineistossa 19–22-vuotiaita nuoria on yhteensä 66 831, joista naisia on 48 prosenttia ja miehiä 52 prosenttia. Perheeseen kuulumattomia nuoria naisia ikäryhmässä on suhteellisesti enemmän kuin perheeseen kuulumattomia nuoria miehiä: naisista perheeseen kuulumattomia on 33 prosenttia ja miehistä 28 prosenttia ($p=0.000$). Naisemmistö tässä kategoriassa saattaa olla heijastusta esimerkiksi siitä, että monet toisen asteen ja sen jälkeiset opiskelupaikat avautuvat tätä nykyä helpommin tytöille kuin pojille. Nuorten miesten perhesuhdetta määrittelee vielä 19–22-vuotiaanakin usein jonkun lapsena olo (toisin sanoen lapsuuden kodissa asuminen): tämän ikäisistä miehistä 54 prosentin perheeseensä on lapsi, kun taas nuorten naisten kohdalla vastaava prosenttiosuus on 33 ($p=0.000$).

Perheeseensä lisäksi aineistossa on nuorten asutuksen kokoa mittaava muuttuja. 19–22-vuotiaiden nuorten ikäryhmästä yksin asuvia on noin 21 prosenttia, kun vastaava luku

koko suuressa tilastoaineistossa on 16.⁸ Myös tämän muuttujan kohdalla sukupuolittaiset erot ovat selkeät: yksin asuvia nuoria naisia on suhteellisesti enemmän kuin yksin asuvia nuoria miehiä: 19–22-vuotiaista nuorista naisista yksin asuvia on 21 prosenttia, ja nuorten miesten kohdalla vastaava luku on 18 (p=.000).

Nuorisobarometri 2007 -puhelinhaastatteluaineistossa 19–22-vuotiaita nuoria on 452. Heistä naisia on 52 prosenttia ja miehiä 48 prosenttia. Yksin asuvia ikäryhmässä on yhteensä 130, ja myös barometriaineistossa yksin asuvissa on nuoria naisia suhteellisesti enemmän kuin nuoria miehiä: yksin asuvista 19–22-vuotiaista naisista on 63 prosenttia ja miehiä 37 prosenttia (p=.000). Koska aikaisempien tutkimusten perusteella tiedetään, että nuoret miehet kokevat yksinäisyyttä useammin kuin nuoret naiset (esim. Saresma 2005), voidaan päätellä, että yksin asuminen ja perheeseen kuulumattomuus eivät itsessään muodosta riskiä elämän yksinäistymiselle. Yksin asumiseen liittyvä yksinäisyys, joka ”kummittelee” nuorten aikuisten tuottamissa kirjoitelmissa, ei muutenkaan saa määrällistä vahvistusta tilastoaineistosta.

Toisaalta: sosiaalisten kontaktien ja seura- tai suhdeverkostojen määrä tai tiheys ei välttämättä kerro mitään ystävyyden tai yksinäisyyden kokemisesta – ihminen voi tuntea itsensä yksinäiseksi ja ulkopuoliseksi myös ihmisten parissa. Tyytyväisyys ihmissuhteisiin sen sijaan kertonee ainakin siitä, että sen kokija ei elä jatkuvassa ihmissuhdekaipuussa (ks. esim. www.nytyi.fi). Nuorisobarometriaineiston perusteella suomalaisten nuorten voi todeta olevan melko tyytyväisiä sosiaalisiin suhteisiinsa. Yksin asuvat 19–22-vuotiaat Nuorisobarometrikyseleyn osallistuneet eivät kuitenkaan ole yhtä tyytyväisiä ihmissuhteisiinsa kuin sellaiset samankäiset nuoret aikuiset, joilla on jo oma perhe (puoliso tai puoliso ja lapsi tai lapsia). Oman perheen ensimmäiset vuodet ja erityisesti omien lasten vauvaikä koetaankin yleensä yhdeksi elämän onnellisimmista jaksoista, eikä siihen useimpien kohdalla tunnu mahtuvan ”pahan”

yksinäisyyden kokemuksia (Moision & Rämö 2007). Ihmissuhteilleen alhaisimpia arvosanoja antaneiden joukosta tässä tutkimuksessa perheellistyneitä on kuusi prosenttia, yksin asuvia 24 prosenttia ja vanhempiensa luona asuvia 71 prosenttia (p=.001). Huomionarvoista kuitenkin on, että kaikista ikäryhmän ihmissuhteensa erittäin hyväksi määritelleistä 62 prosenttia on naisia ja 38 prosenttia miehiä (p=.000). Näyttää siltä, että poikien ja nuorten miesten elämässä ystävyys- ja muut ihmissuhteet eivät muodostu elämän myönteisiksi sisällöiksi samalla tavalla kuin tyttöjen ja nuorten naisten elämässä.

Yksin asuvien nuorten ihmissuhteet eivät siis ole Nuorisobarometriaineistossa kaikkein epätydyttävimpiä. Lapsuuden perheeseen kytketty ”perheyhteys” ei välttämättä merkitse sosiaalisten suhteiden laadukkuutta, koska erityisesti nuorten kohdalla niihin voi liittyä paljon pakottamista ja kontrollia (Herranen & Harinen 2008). Eläytymismenettelmäaineistossa lapsuuden perheen ihmissuhteiden mahdollinen viileä ja tunkkainen puoli tulee esiin muun muassa seuraavassa olosuhdekuvauksessa, jossa perhe-suhteet on vapaaehtoisesti vaihdettu sosiaalisesti kiinnittymättömään elämäntapaan:

Muutin pois kotoa, koska tilanne siellä oli niin hankala. Olin 20-vuotias, kun muutin. Kotona oli jatkuvasti riitoja ja äitini oli ylirasittunut työnteosta. Kotoa poismuuttaminen ei ollut paras ratkaisu, mutta silloin ainoa mahdollinen... Takaisin kotiin en voisi enää muuttaa. Ehkä muutamaksi viikoksi, mutta en pidemmäksi aikaa. En itse kestäisi riitoja ja haukkuja, eivätkä vanhempani haluaisi minua enää takaisin. Viime kesän olin jopa kodittomana kavereiden ja poikaystävän nurkissa, jottei kotiin tarvitsisi takaisin mennä ovea kolkuttamaan. [T26]

Pasi Moision ja Tuomas Rämön (2007) mittavassa analyysissä suomalaisten aikuisten yksinäisyyskokemuksista yksin asumisella ei ollut juurikaan tekemistä yksinäisyyden kokemisen kanssa. Sen sijaan Moision ja Rämön analyysissä painottuu työttömyyden ja koetun yksinäisyyden välinen yhteys. Vaikka Nuorisobarometriin

osallistuneet 19–22-vuotiaat nuoret ylipäänsä vaikuttavat aktiivisilta ystävyys-suhteiden ylläpitäjiltä (aiheesta tarkemmin seuraavassa alaluvussa) ja elämänsäkin suhteellisen tyytyväisiltä, työttömien kategoriaan kuuluvat nuoret ovat selvästi tyytymättömämpiä elämäänsä kuin ei-työttömät nuoret ($p=.000$). Työttömät nuoret ovat myös tyytymättömämpiä ihmissuhteisiinsa kuin opiskelijat ja työssä käyvät nuoret ($p=.031$), mikä on polarisaatiotematikassa erityisen huomionarvoista. Työttömän arjesta tulee helposti sosiaalisesti(kin) niukkaa, ja Nuorisobarometriaineistossa tämä näkyy niin, että säännöllisesti ja usein ystäviään tapaavien nuorten joukossa on suhteellisesti vähemmän työttömiä kuin opiskelevia tai työssäkäyviä, joskaan ero ei ole tilastollisesti merkitsevä.

Opiskeleville ja työssä käyville nuorille koulu ja työpaikka tarjoavat kohtaamisten tiloja, mutta työttömät nuoret jäävät näiden sosiaalisuuden areenoiden ulkopuolelle. Jos työn ja koulutuksen ulkopuolelle jäänyt tai jättäytyneet nuori asuu yksin, hänen eristäytyneisyytensä saattaa kumuloidua. Taloudellinen niukkuus vähentää harrastusmahdollisuuksia, ja työttömyys kaventaa elämänsuunnittelun ja liikkumisen mahdollisuuksia. Nuorisobarometriaineistosta tätä artikkelia varten poimittu osa-aineisto ei kuitenkaan kerro työttömyyden ja ihmissuhteita tai vapaa-aikaa kohtaan tunnetun tyytymättömyyden suoraviivaisesta yhteydestä.

Nuorten työttömyyteen ei silti ole syytä suhtautua huolettomasti. Työttömänkään elämässä esimerkiksi perheeseen kiinnittyminen ei välttämättä määrity myönteisesti: työttömyys voi sitoa nuoren taloudellisesti vanhempiin, jolloin myös ystävyys-suhteet saattavat joutua vanhempien kontrolloinnin kohteiksi.

Näillä seuduilla ei juurikaan ole työpaikkoja. Asun äidin ja isän kanssa, elämä menee samoilla raiteillaan kuin lapsena. Omaa elämää ei juurikaan ole, koska kuljen läpi talon omaan soppeni. Kotona olo ahdistaa tietyn väliajoin. Oma autoa ei ole, jonka vuoksi olen vanhempieni auton lainausluvan varassa. [T8]

Toisaalta yksinäisyys ei-toivottunakin voi olla myös jotain, johon nuoren on mielestään suosituttava, jos vaa'an toisessa kupissa painaa oman tilan ja yksityisyyteen liittyvän autonomian lupaus. Eläytymismenetelmäaineistossa lapsuuden kotoa pois muuttaneen nuoren elämää hahmottava kehyskertomus synnytti pohdintaa yksinäisyydestä hintana, joka ollaan valmiita maksamaan itsellisen elämän etuuksista (ks. Herranen & Harinen 2008).

Toki on hetkiä jolloin tunnen oloni yksinäiseksi, mutta vapaus tuo kuitenkin mukanaan monia niin hienoja juttuja ja etuja, etten vaihtaisi sitä pois mistään hinnasta. [T27]

Välillä olo on vähän yksinäinen, mutta suurimmaksi osaksi nautin elämästäni. [T18]

...JA VÄLTÄMISTÄ

Arkisesti ja kokemuksellisesti yksinäisyys on yleensä sitä, että ei ole ystäviä; ystävät karkottavat pahan yksinäisyyden ja sivullisuuden tunteen. Strukturoituihin aineistonkeruutapoihin perustuvien aineistojen kautta ei päästä kiinni yksinäisyyden tai ystävyyskokemuksiin ja merkityksiin, mutta niistä voi kuitenkin tarkastella yleisellä tasolla ystävyyskiinnittyviä tapoja ja käyttäytymistä. Kaikkineen barometrihaastatteluihin osallistuneiden nuorten yhteydenpito ystäviin näyttää tiiviiltä ja intensiiviseltä. Peräti 94 prosenttia 19–22-vuotiaista nuorista kertoo tapaavansa ystäviään ja tuttaviaan viikoittain, ja vain 0,7 prosenttia heistä ilmoittaa, ettei tapaa ystäviään juuri koskaan. (Ks. tilasto-osion kuviot 47–48 tässä teoksessa.) Nämä ystäviään tapaamattomat nuoret ovat aineistossa niin yksittäisiä tapauksia, että heistä ei voi piirtää mitään yleistä profilia.

Kasvokkaisten tapaamisten lisäksi ystäviin pidetään säännöllistä yhteyttä puhelimitse tai sähköpostitse.⁹ Kännykät ovat mahdollistaneet intensiivisen keskinäisen yhteydenpidon – vuoro-

vaikutuksen, jossa toinen on käytännössä miltei aina läsnä tai ainakin tavoitettavissa. Vain 0,9 prosenttia nuorista pitää yhteyttä ystäviinsä harvemmin kuin kuukausittain. Myös tästä osasta aineistoa yksinäisen nuoren profiilin hahmottaminen on mahdotonta. Ystävyysuhteita ja yhteydenpidon kohteita 19–22-vuotiailla nuorilla on yleensä useita; 73 prosentilla heistä on kolmesta kymmeneen ystävyudeksi luonnehdittua ihmissuhdetta.¹⁰ Ihmissuhteisiinsa tyytyväisimmillä vastaajilla näyttää olevan myös eniten ystäviä ja aktiivisia ystävyysuhteita ($p=.001$). Kenties vastoin odotuksiakin ystävyyksien määrissä ja yhteydenpidon intensiteeteissä ei ole sukupuolittaisia eroja – olemmehan oppineet ajattelemaan, että tytöt ovat yhtäältä sosiaalisempia kuin pojat mutta toisaalta ystävyyksissään valikoivia (esim. Puuronen 1995). Perhemuoto erottelee tässä vastaajia niin, että parisuhteessa elävien nuorten elämään mahtuu suhteellisesti hieman vähemmän konkreettisia tapaamisia ystävien kanssa kuin yksin tai omien vanhempien luona asuvien nuorten elämään: viikoittain ystäviään tapaavien joukosta vanhempiensa luona asuvia on 46 prosenttia, yksin asuvia 29 prosenttia ja perheellistyneitä 19 prosenttia. Parisuhde ja oma perhe sitovat yksilöä sosiaalisesti, mutta näyttävät tarjoavan myös tyydyttäviä ihmissuhteita.

Tämäkin analyysi antaa siis luvan päätellä, että yksin asuminen ei välttämättä eristä nuorta yksinäisyyteen, vaikka ”omilleen” asettumiseen liitetäänkin usein turvattomuuden ja tuettoisuuden tunteita. Nuorten aikuisten parissa koottu eläytymismenetelmäaineisto valaisee osaltaan, kuinka yksin asuminen sekä pakottaa etsimään seuraa kodin ulkopuolelta että myös vapauttaa solmimaan itse valittuja suhteita. Ystävyksien solmiminen ja vaaliminen tarvitsevat yksistyistä tilaa.

Tosin ihan kiva olisi aamukahvi juoda jonkun kanssa. No mutta, onneksi meillä on kahvilakulttuuri. Oma taloudellinen tilanne ei vain salli joka-aamuista kahvilavisiittii. Kiva on hengailla kavereiden kanssa kahviloissa, mutta aika usein joutuu tyytymään jääveteen. [T16]

Mutta tämä [oma asunto] on oma koti. Voin kutsua kavereita kylään miettimättä häiritsekö. Voin tulla ja mennä miten haluan. [T18]

Olen seurustellut noin 3 vuotta nykyisen poikaystäväni kanssa ja tulevaisuuden suunnitelmat liittyvät myös hänen kanssa elämiseen. En halua kuitenkaan muuttaa seurustelukumppanini kanssa yhteiseen asuntoon vaan haluan asua jonkin aikaa aivan yksin. Todennäköisesti poikakaveri vieraillee luonani ainakin viikonloppuisin muutamia öitä. (...) Myös sosiaalinen elämäni kaipaa rauhaa ja yksinäisyyttä, mistä syystä kotoa pois muuttaminen on tarpeen. [T24]

Tulkintaa siitä, että yksin asuminen itse asiassa vapauttaa nuoren ystävyksiin ja itse valittuihin sosiaalisiin suhteisiin tukevat myös Nuorisobarometriaineistosta eroteltavissa olevat ja edellisessäkin alaluvussa tarkastellut nuorten omien ihmishuhdearvioiden analyysit. Kaikkineen Nuorisobarometrin 19–22-vuotiaat vastaajat arvioivat ihmissuhteensa melkoisen korkein arvosanoin (keskiarvo noin 8,5). Lisäksi on syytä huomioda, että vaikka tyytyväisyys ihmissuhteisiin ei välttämättä kerro mitään ystävyksien määristä tai intensiteeteistä, se kuitenkin korreloi voimakkaasti yleisen elämään tyytyväisyyden kanssa ($r=.450$), mikä saattaa argumentoida hyvien ystävyysuhteiden merkityksen puolesta. Tyytyväisyys elämään näyttää lisääntyvän yhdessä iän kanssa: barometriaineiston 21- ja 22-vuotiaat vastaajat ovat tyytyväisempiä oloihinsa kuin 19- ja 20-vuotiaat vastaajat ($p=.009$), mikä saattaa liittyä juuri omasta perheestä syntyviin arkisiin onnentunteisiin.

Vertaissuhteiden lisäksi oma perhe tai haaveet omasta perheestä toimivatkin yhtenä nuorten yksinäisen elämän ja ”pahan” sivullisuuden välttelämisen keinoina. Nuorisobarometriaineiston 19–22-vuotiaista nuorista peräti 85 prosenttia toivoo ainakin tulevaisuudessa elävänsä osana omaa perhettä. Omasta perheestä haaveileminen näyttää olevan samalla tavalla merkityksellistä sekä nuorille naisille että nuorille miehille. Myös laadullinen aineisto vahvistaa osaltaan, että aikuistuttaessa saavutettava oma tila halutaan

usein nopeastikin täyttää merkityksellisillä ja läheisillä ihmissuhteilla, joista tärkein on yhä ”se oikea” – kaikista ajassa liikkuvista kevyt- ja kertakäyttösuhdepuheista huolimatta (ks. myös Herranen & Harinen 2008).

Vanhempien luo jäädään varmasti, jos ei ole seurustelukumppania. [T6]

Ehkä muutan kotoa vasta sitten kun löydän elämäkumppanini, ei tarvitsisi asua ilman tukea ja turvaa. [T8]

LYHYEKSI LOPUKSI

Kulttuurisena ja henkilökohtaisena kysymyksenä yksinäisyys ja sosiaalisista suhteista sivussa oleminen määrittyvät sekä negatiivisiksi että positiivisiksi (olo)tiloiksi. Kouluikäisten nuorten kohdalla yksinäisyys on usein ei-toivottua ja liittyy esimerkiksi koulukiusaamiseen tai nuorten keskinäisiin suosiohierarkioihin (Tolonen 2001; Ollikainen 2007; Pörhölä artikkeli tässä kirjassa), mutta myöhäisen nuoruuden iässä nuoret itse kiinnittävät yksinäisyyden uhan siihen, että elämässä on tultu itsenäistymisen ja ”omilleen asettumisen” vaiheeseen. Nuorten elinot-tilastoaineisto osoittaa, että irtautuminen lapsuuden perheestä ja siirtyminen itselliseen elämään tapahtuu tyypillisimmin, ja odotetustikin, 19–22-vuotiaana. Tällöin yleensä asutaan ainakin jonkin aikaa yksin, mihin liittyy yhtäältä paljon myönteisiä, autonomiaan sidottuja määreitä ja toisaalta ”orvoksi” jäämisen riskejä.

Esimerkiksi Henna Mikkolan (2005) analyysissä nuorten yksinäisyyskokemukset ovat määrittyneet jonkinlaisen traditionaalisen yhteisöllisyyden, ”perhemäisyyden” ulkopuolelle joutumiseksi ja sen kaipuuksi. Tämän artikkelin pohjana olevien aineistojen perusteella voi kuitenkin päätellä, että nuorten kohdalla sosiaalisen yhteyden kokeminen ei välttämättä saa täyttymystä perheinstituutiosta: usein (lapsuuden) perheestä on päästävä erilleen, jot-

ta ystävyysuhteiden ylläpitäminen onnistuu halutulla ja itse säädellyllä tavalla. Oma perhe on oma lukunsa; siihen ei liitetä ahdistavaa sitovuutta vaan myönteisiin tunteisiin perustuvaa vapaaehtoista kiinnittymistä.

Polarisaationäkökulmasta tarkasteltuna olennaista on nuorten ei-toivotun yksinäisyyden ehkäisy ja poisto – mikä on tavoitteena muun muassa monissa erityisnuorisotyön toiminnoissa. ”Pahan” yksinäisyyden tutkiminen on kuitenkin vaikeaa, koska sen kokijat eivät välttämättä liiku tiloissa, joista tutkijat etsivät informanttejaan. Yksinäisyyttä kokemustasolla analysoimaan pyrkivät voisivatkin liittoutua esimerkiksi kohdennettua nuorisotyötä tekevien kanssa, koska sen kentillä ja toiminnoissa yksinäisyyteen on alettu kiinnittää erityishuomiota. Nuorisotyön menetelmin ei kuitenkaan tavoiteta myöhäisnuoruutta eläviä, ja siksi ”paha” yksinäisyys olisikin tunnistettava ajoissa. Myöhäisessä nuoruudessa erityisesti työttömyys ja koulutuksen ulkopuolelle jääminen näyttävät altistavan nuoren ”pahalle” yksinäisyydelle, mikä on havaittu myös muissa tutkimuksissa (Moisio & Rämö 2007).

Oma analyttinen aihepiirinsä yksinäisyyden tematiikassa on vapaaehtoinen suhteiden ja kohtaamisten välttely: positiiviseksi määritely ja haluttu sivuun asettuminen, tietoisesti ylläpidetty sosiaalinen niukkuus. Tätä artikkelia varten tarkastellusta kirjoitelma-aineistosta löytyy kuitenkin vain yksi tarina, jossa sivullisuutta pohditaan tietoisena valintana tai päämääränä. Sivullinen ei pidä ihmisistä – mutta tähän on asia, jota iloista seurallisuutta korostavana aikana ei ole soveliasta sanoa ääneen.

Minulla on jo käynyt mielessä että jään pysyvästi tänne lapsuudenkotiin. Asuisin vaatimattomasti ja vanhenisin yksin. Sannuttaisin sukuni. En pidä ihmisistä kovinkaan. Pidän hiljaisuudesta ja linnunlaulusta. Melkein toivon, että minusta tulisi se kylähullu, joka isäni joskus oli. Näin minut muistettaisiin aina. [T4]

VIITTEET

- 1 Esimerkiksi erityisnuorisotyön yhtenä yleistyvänä toiminnan tavoitteena on saada muista eristäytyneitä nuoria mukaan yhteiseen toimintaan ja samalla huolehtivien ja valvovien aikuissilmien näköpiiriin. Yksinäiset nuoret on otettu erityispohdinnan kohteiksi myös sen jälkeen, kun Jokelan koulusurmatapauksessa syksyllä 2007 surmatöiden tekijää luonnehdittiin monissa ”katuanalyseissa” erilaiseksi, yksinäiseksi ja eristäytyneeksi (ks. esim. www.kommentti.fi).
- 2 Aineiston on koonnut yliopettaja, FT Jatta Herranen, ja siitä tehtyjä analyyseja on julkaistu aiemmin teoksessa *Lasten ja nuorten kunta* (2007) sekä *Aikuiskasvatus*-lehden vuoden 2008 1. numerossa. Kirjoitelma-aineisto on analysoitu teemoitteluun perustuvan merkitysanalyysin metodein.
- 3 Koska eläytymismenetelmäaineisto koottiin ennen tilastoaineistoihin tutustumista, sen kehyskertomuksiin valittua ikää (24 vuotta) ei osattu suhteuttaa tilastoista selvinneeseen ”yksin elämisen ikähaarukkaan”. Näin kehyskertomuksissa esiintyvät nuoret ovat vanhempia kuin 19–22-vuotiaita. Kertomusten kertojat ovat kuitenkin kaikki noin 20-vuotiaita.
- 4 Non-parametrisissa statistiikassa ei tehdä oletuksia muuttujien jakaumasta.
- 5 ”Nivelvaiheista” puhutaan paljon tämän ajan nuorisopolitiikassa ja -työssä, ja yleensä niillä viitataan elämänvaiheisiin, joissa nuori on irtoamassa peruskoulunstituutiosta ja (toivottavasti) siirtymässä toisen asteen koulutukseen.
- 6 Koodi T10 = tarina 10 (kirjoitelmat numeroitiin juoksevin numeroin satunnaisessa järjestyksessä).
- 7 Perheeseen kuulumattomilla nuorilla tarkoitetaan yksin asuvien lisäksi esimerkiksi opiskelijasulouissa asuvia, yhdessä asuvia sukulaisia, ”kimppekämpäläisiä” ja niin edelleen (ks. <http://stat.fi/til/perh/kas.html>).
- 8 Tilastoaineistossa on myös luokka ”laitoksessa elävät”, johon todennäköisesti kuuluvat esimerkiksi koulukotinuoret, kehitysvamma- tai päihdehuoltolaitoksissa ja psykiatrisissa sairaaloissa asuvat nuoret. Taustamuuttuja on niin epämääräinen, ettei sen perusteella voi tehdä johtopäätöksiä.
- 9 Internet nuorten kommunikaatiotilana mahdollistaa monet muutkin – ja nuorten parissa todennäköisesti yleisemmät – yhteydenpitokanavat kuin sähköpostin (mm. IRC-galleria, chat-palstat, Facebook), mutta puhelinhaastatteluihin ei kysytty näiden käyttötapoja.
- 10 Suomalaisessa kulttuurissa ”ystävän” ja ”kaverin” välille tehdään selkeä ero: ystävä on jotain ”enemmän” kuin kaveri – kavereita voi olla monta, ystäviä yleensä vähän (ks. esim. Kärkkäinen 2007). Ystävyys on arvo, joka ikään kuin ”laimenee”, jos se levittäytyy liian moniin suhteisiin.

LÄHTEET

Kirjallisuus

- Alasuutari, Pertti (2001) *Johdatus yhteiskuntatutkimukseen*. Helsinki: Gaudeamus.
- Arnett, Jeffrey Jensen (2000) Emerging Adulthood. A Theory of Development from the Late Teens through the Twenties. *American Psychologist* 55 (5), 469–480.
- Arnett, Jeffrey Jensen (2004) *Emerging Adulthood: The Winding Road from the Late Teens Through the Twenties*. New York: Oxford University Press.
- Dunn, Judy (2004) *Children's Friendships. The Beginning of Intimacy*. Oxford: Blackwell Publishing.
- Eskola, Jari & Suoranta, Juha (2005) *Johdatus laadulliseen tutkimukseen*. Tampere: Vastapaino.
- Feuerlicht, Ignace (1978) *Alienation: From the Past to the Future*. Westport: Greenwood.
- Helve, Helena & Bynner, John (2007) (toim.) *Youth and Social Capital*. Lontoo: Tufnell Press.
- Herranen, Jatta & Harinen, Päivi (2007) Oikein valinneet jätetään rauhaan. Osallisuus, kulttuuri ja kontrolli. Teoksessa Anu Gretschel & Tomi Kiilakoski (toim.) *Lasten ja nuorten kunta*. Nuorisotutkimusverkosto, Nuorten osallisuushanke ja Humanistinen ammattikorkeakoulu, 88–100.
- Herranen, Jatta & Harinen, Päivi (2008) Kohti hyvää aikuisuutta. ”Omilleen asettumisen” kulttuurin kuva. *Aikuiskasvatus* 1/2008.
- Hoikkala, Tommi (1998) *Kapina nuorisokulttuurissa*. Esitelmä seminaarissa ”Kulttuurin kaukametsä”. Kajaani 31.8.–1.9.1998.
- Honkasalo, Veronika & Harinen, Päivi & Anttila, Reetta (2007) *Yhdessä vai yksin erilaisina? Monikulttuuristen nuorten arkea, ajatuksia ja ajankäyttöä*. Nuorisotutkimusverkosto, verkkojulkaisusarja. www.nuorisotutkimusseura.fi/julkaisuja/erilaisina.pdf.
- Jokinen, Arto (2000) *Pansaroitu maskuliinisuus. Mies, väkivalta ja kulttuuri*. Tampere: Tampere University Press.
- Jokinen, Kimmo (2005) Yksinäisyys ajan ilmiönä. Teoksessa Kimmo Jokinen (toim.) *Yksinäisten sanat. Kirjoituksia omasta tilasta, erillisyydestä ja yksinolosta*. Jyväskylän yliopisto: Nykykulttuurin tutkimuskeskus, 9–36.
- Keskisalo, Anne-Mari (2003) Suomalais- ja maahanmuuttajanuorten vuorovaikutusta. Teoksessa Päivi Harinen (toim.) *Kamppailuja jäsenyyksistä. Etnisyys, kulttuuri ja kansalaisuus nuorten arjessa*. Helsinki: Nuorisotutkimusverkosto, 122–157.
- Kärkkäinen, Outi (2007) *Ystävät on sellasia luottamuksellisia et niihin voi tukea. Neljäsluokkalaisten tyttöjen ystävydestä*. Julkaisematon käsikirjoitus. Joensuun yliopisto: Kasvatustieteen ja aikuiskasvatuksen oppiaineryhmä.
- Mikkola, Henna (2005) Yksinäisyyden verho ympärillä ihmisten ohi kuljen. Yksinäisyyshetimitukset Sukupolven

- unta -kirjoituskilpailuaineistossa. Teoksessa Kimmo Jokinen (toim.) *Yksinäisten sanat. Kirjoituksia omasta tilasta, erillisyydestä ja yksinolosta*. Jyväskylän yliopisto: Nykykulttuurin tutkimuskeskus, 129–187.
- Moilanen, Pentti & Rähä, Pekka (2001) Merkitysrakenteiden tulkinta. Teoksessa Juhani Aaltola & Raine Valli (toim.) *Ikkunoita tutkimusmetodeihin II. Näkökulmia aloittelevalle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja analyysimenetelmiin*. Jyväskylä: PS-kustannus, 44–67.
- Moisio, Pasi & Rämö, Tuomas (2007) Koettu yksinäisyys demografisten ja sosioekonomisten taustatekijöiden mukaan Suomessa vuosina 1994 ja 2006. *Yhteiskuntapolitiikka* 72 (4), 392–401.
- Ollikainen, Taru (2007) *Mieluummin liian aikuismainen kuin liian lapsellinen*. Julkaisematon käsikirjoitus. Joensuun yliopisto, Sosiologian ja yhteiskuntapolitiikan oppiaineryhmä.
- Puuronen, Vesa (1995) *Nuoret maailmansa tuottajina? Tutkimus nuorisososioologian metodologiasta ja nuorten keskusteluista*. Joensuu: Joensuun yliopiston yhteiskuntatieteellisiä julkaisuja 21.
- Saresma, Tuija (2005) Teen runosta rakastetun. Taideomaelämäkertojen sukupuolittuneet yksinäisyyskuvaukset. Teoksessa Kimmo Jokinen (toim.) *Yksinäisten sanat. Kirjoituksia omasta tilasta, erillisyydestä ja yksinolosta*. Jyväskylän yliopisto: Nykykulttuurin tutkimuskeskuseen julkaisuja 84, 37–117.
- Siikala, Helinä (2005) *Yksinäisyydestä ja kohtaamisen yksinkertaisuudesta*. Helsinki: Kirjastudio.
- Tolonen, Tarja (2001) *Nuorten kulttuurit koulussa: Ääni, tila ja sukupuolten arkiset järjestykset*. Helsinki: Gaudeamus ja Nuorisotutkimusverkosto.
- Törrönen, Maritta & Vornanen, Riitta (2002) Emotionaalinen huono-osaisuus peruskoululaisten kokemana syrjäytymisenä. *Nuorisotutkimus* 20 (4), 33–42.
- Wolff, Sula (1995) *Loners. The Life Paths of Unusual Children*. Lontoo: Routledge.

Muut lähteet

- <http://stat.fi/til/perh/kas.html> (viitattu 18.2.2008)
- http://www.nyyti.fi/linkit_ja_artikkelit/artikkelit/yksinaisyys2.htm#Yksinaisyiden%20kokeminen (Viitattu 18.2.2008.)
- http://www.kommentti.fi/sivu.php?artikkeli_id=337: Nuorisotutkijoiden kannanotot niin sanottuun Joke-la-tapaukseen. (Viitattu 18.2.2008.)

KOULUKIUSAAMINEN NUOREN HYVINVOINTIA UHKAAVANA TEKIJÄNÄ

– MITEN KÄY KIUSATUN JA
KIUSAAJAN VERTAISUUTEILLE?¹

Vertaisuhteilla on tärkeä merkitys yksilön psyykkiselle, fyysiselle ja sosiaaliselle hyvinvoinnille. Koulukiusaaminen vahingoittaa lapsen ja nuoren vertaisuhteita ja hänen suhtautumistaan vertaisiinsa muodostaen vakavan riskin hänen psykososiaaliselle hyvinvoinnilleen. Vertaisuhteissa kouluaikana koetut ongelmat voivat vaikeuttaa nuoren kiinnittymistä vertaisyhteisönsä sekä heikentää hänen opiskelutaitoaan ja -motivaatiotaan. Siten niillä voi olla kauaskantoisia vaikutuksia yksilön opiskelu- ja työuralle, ja ne voivat johtaa jopa sosiaaliseen ja yhteiskunnalliseen syrjäytymiseen myöhemmin elämässä. Tässä artikkelissa tarkastellaan koulukiusaamisen kytkeymiä sekä kiusaamisen uhrien että toisia kiusaavien oppilaiden hyvinvointiin. Pääpaino on vertaisuhteissa koetussa hyvinvoinnissa ja vertaisyhteisöön kiinnittymisessä.

Vertaisilla tarkoitetaan lapsen tai nuoren kanssa suunnilleen samalla tasolla kognitiivisessa, emotionaalisessa ja sosiaalisessa kehityksessä olevia ihmisiä. Vertaisuhteilla viitataan puolestaan yksilön vuorovaikutussuhteisiin vertaistensa kanssa. Koulun ja siellä erityisesti oman luokan oppilaat muodostavat lapselle ja nuorelle lähimmän sidosryhmän, johon suurin osa hänen vertaisuhteistaan keskittyy useiden

vuosien ajaksi. Tästä syystä näillä vertaisuhteilla on erityisen tärkeä merkitys lapsen ja nuoren kehitykselle ja hyvinvoinnille. Vertaisuhteissa lapsi ja nuori rakentaa käsitystä itsestään suhteessa toisiin. Vertaisuhteissa omaksutaan asenteita, arvoja ja normeja, harjoitellaan vuorovaikutustaitoja, saadaan palautetta omasta käyttäytymisestä ja kehitytään kognitiivisesti. Vertaisuhteissa koetaan myös suuria tunteita, niin myönteisiä kuin kielteisiäkin.

Saadessaan valita vuorovaikutuskumppaninsa ihminen hakeutuu mielellään arvo- ja ajattelumaailmaltaan itsensä kaltaisten seuraan. Koska oppilaat ohjataan koulussa vertaisuhteisiinsa ulkoapäin, eivätkä he pääse valitsemaan vuorovaikutuskumppaneitaan, hyvinkin erilaiset yksilöt päätyvät yhteen vuosikausiksi. Niinpä kaikki oppilaat vertaisuhteet eivät muodostu palkitseviksi ja häntä tukeviksi, vaan ne kehittyvät keskenään erilaisiksi. Luokittelen seuraavassa vertaisuhteet viidentyypiksi suhteen palkitsevuuden/vahingollisuuden mukaan:

- 1) *Ystävyysuhteet*, joita leimaa molemminpuolinen läheisyyden, yhteenkuuluvuuden, arvostuksen ja hyväksytyksi tulemisen tunne, vastavuoroinen itsestä kertominen ja toisen ymmärtäminen, kiintymys, luottamus, tuki ja sitoutuminen
- 2) *Kaverisuhteet*, joissa osoitetaan keskinäistä hyväksyntää ja vietetään runsaasti aikaa yhteisten aktiviteettien parissa
- 3) *Neutraalit vertaisuhteet*, joille on ominaista vastavuoroinen kiinnostuksen puute toista osapuolta kohtaan
- 4) *Vihollisuhteet*, joissa tyypillisiä piirteitä ovat vastavuoroiset kielteiset tunteet ja molemminpuolinen loukkaaminen toistuvissa konflikteissa
- 5) *Hyväksikäyttävät vertaisuhteet*, joille on ominaista yksipuolinen kiusaaminen, loukkaaminen, alistaminen ja syrjiminen ilman, että toinen osapuoli pystyy vaikuttamaan saamaansa kohteluun.

Näistä vertaissuhdetyypeistä tuhoisimpia ovat hyväksikäyttävät suhteet, joissa vallitsee vallankäytön epätasapaino. Koulukiusatulla oppilaalla voi olla samanaikaisesti useita hyväksikäyttäviä vertaissuhteita ilman että hänellä olisi yhtään ystävyys- tai kaverisuhdetta. Toisia kiusaavilla oppilailla sen sijaan näyttää useimmiten olevan myös ystävyys- ja kaverisuhteita (Salmivalli, Huttunen & Lagerspetz 1997).

KOULUKIUSAAMINEN VERTAISSUHTEIDEN ONGELMANA

Tässä artikkelissa koulukiusaamisella tarkoitetaan sitä, että *oppilas joutuu yhden tai useamman muun oppilaan toistuvan loukkaamisen, vahingoittamisen jaltai syrjimisessä kohteeksi pystymättä puolustautumaan tai vaikuttamaan saamaansa kohteluun*. Kiusaaminen on yleensä pitkäkestoisia. Tutkimuksissa on havaittu, että samoja oppilaita voidaan kiusata vuosia, jopa koko koulunkäynnin ajan (esim. Sourander, Helstelä, Helenius & Piha 2000).

Tutkimuskirjallisuudessa erotetaan yleensä toisistaan suoran ja epäsuoran kiusaamisen muodot. Suoralla kiusaamisella tarkoitetaan uhrin fyysistä ja verbaalista satuttamista ja epäsuoralla kiusaamisella kohteen satuttamista kiertoteitse esimerkiksi vahingoittamalla hänen vuorovaikutussuhteitaan tai sulkemalla hänet pois joukosta.

Fyysinen satuttaminen voi olla esimerkiksi lyömistä, tönimistä ja potkimista, tai se voi olla uhrin omaisuuden tai koulutöiden viemistä tai vahingoittamista. Verbaalinen satuttaminen ilmenee muun muassa loukkaavana nimittelynä, uhkailuna, pakottamisena ja kiristämisenä tai kiusatun olemuksen, ulkonäön, omaisuuden tai käyttäytymisen pilkkaamisena ja kiusatun naurunalaiseksi tekemisenä. Epäsuora kiusaaminen puolestaan voi olla esimerkiksi uhrin arvostelusta hänen selkensä takana tai vahingollisten juorujen ja perättömien juttujen levittämistä hänestä. Tällaisella viestinnällä vaikutetaan sii-

hen, mitä vertaiset ajattelevat uhrista ja miten nämä käyttäytyvät häntä kohtaan.

Kiusaaminen voi olla oppilasryhmän ulkopuolisille vaikeasti havaittavaa. Se voi ilmetä esimerkiksi vihjailemisena, vuorovaikutusnormien rikkomisena (esim. tervehtimättä jättämisenä), monitulkintaisina ilmeinä, eleinä ja katseina, äänenkäytön uhkaavina tai pilkallisina sävyinä sekä monimerkityksisinä viesteinä, joiden todellisen merkityksen ymmärtää vain määrätty oppilasryhmä. Kännykän, sähköpostin ja internetin kautta uhria voidaan kiusata vielä koulun ulkopuolellakin ja siten, että hän ei edes tiedä, kuka viestien takana on. (Vaikeasti havaittavista kiusaamisen muodoista tarkemmin, Karhunen & Pörhölä 2007.) Kiusaamisen vaikea havaittavuus johtaa siihen, että läheskään kaikkeen kiusaamiseen ei hyvästä tahdosta huolimatta kyetä aikuisten toimesta puuttumaan.

Koulutovereidensa toistuvan ja usein pitkäkestoisien kiusaamisen kohteeksi joutuu keskimäärin 10–15 prosenttia perusopetukseen osallistuvista lapsista eri puolilla maailmaa. Vain hiukan pienempi määrä oppilaita ilmoittaa kiusaavansa toistuvasti toisia. Molemmissa rooleissa olevia oppilaita on yleensä noin viisi prosenttia. (Craig & Harel 2004; Smith & Sharp 1994; Smith ym. 1999.) Kiusaamisen yleisyydessä on kuitenkin huomattavia eroja kulttuureiden välillä. Suomessa koulukiusaaminen on hiukan keskitasoa vähäisempää verrattuna laajassa, 35 maata/maanosaa kattavassa vertailussa mukana olleisiin maihin. Yleisintä kiusaaminen on 5.–9. luokilla oppilaiden ollessa 11–15-vuotiaita. (Craig & Harel 2004; ks. myös tilasto-osion kuviot 10–11 tässä teoksessa.)

Kiusaaminen voi jättää jälkensä niihinkin oppilaisiin, jotka eivät ole aktiivisesti mukana kiusaamisprosessissa, vaan esimerkiksi kannustavat kiusaajia tai puolustavat kiusattua (kiusaamistilanteiden rooleista tarkemmin, Austin & Joseph 1996; Salmivalli, Lagerspetz, Björkqvist, Österman & Kaukiainen 1996). Huolestuttavimmat osallisuuden muodot lienevät kuitenkin toistuva toisten kiusaaminen

tai kiusattuna oleminen sekä toimiminen molemmassa rooleissa joko samanaikaisesti tai eri ajanjaksoina. Viimeksi mainitusta roolista käytetään yleisesti nimitystä *kiusaaja-uhri*. Tutkimuksiin nojaten voidaan arvioida, että ainakin viidennes jokaisesta ikäryhmästä on aktiivisesti osallisena koulukiusaamisprosesseissa jossakin näistä kolmesta roolista.

Näihin rooleihin liittyvillä kokemuksilla voi olla kohtalokkaita vaikutuksia yksilön terveyteen, henkiseen hyvinvointiin ja sosiaalisiin suhteisiin, ja ne voivat vaikuttaa pitkälle hänen elämäänsä. Toisaalta päätyminen näihin rooleihin voi myös heijastella yksilön kokemaa pahoinvointia ja ihmissuhdeongelmia. Yhtä kaikki, olipa koulukiusaaminen pahoinvoinnin syy tai seuraus, vertaissuhdeongelmista ja niihin liittyvästä pahoinvoinnista kärsivien oppilaiden määrä on huomattavan suuri ja heidän tulevaisuuteensa liittyy uhkakuvia, joiden toteutuminen tulisi kaikin keinoin pyrkiä estämään. Tarkastelen seuraavassa koulukiusaamiseen kytkeytyviä hyvinvoinnin ongelmia erilaisilla oppilasryhmillä.

KOULUKIUSAAMISEN YHTEYS HENKISEEN HYVINVOINTIIN, MIELIALAAN JA TERVEYTEEN

Kiusatut oppilaat näyttävät kärsivän voimakkaista henkisen hyvinvoinnin ja mielialan ongelmista. Näitä ovat *itsetunnon/itsearvostuksen aleneminen, masentuneisuus, itsetuhoiset ajatukset tai teot* sekä *ahdistuneisuus*; jopa vielä nuorena aikuisena (ks. esim. Boulton & Smith 1994; Callaghan & Joseph 1995; Juvonen, Nishina, & Graham 2000, Kaltiala-Heino, Rimpelä, Rantanen & Rimpelä 2000; Olweus 1978; Roland 2002b; Sourander ym. 2007).

Kiusaamisen on todettu heijastuvan myös kiusattujen oppilaiden fyysiseen terveyteen muun muassa *psykosomaattisina stressioireina kuten kiputiloina ja yleisenä sairasteluna, nukkumisvaikeuksina ja yökasteluna* sekä *syömis-*

häiriöinä (ks. esim. Boulton & Smith 1994; Kaltiala-Heino ym. 2000; Williams, Chambers, Logan & Robinson 1996). Lisäksi heille on ominaista *koulumotivaation menettäminen ja kouluun menon välttely* (Kochenderfer & Ladd 1996; Mottet & Thweatt 1997).

Myös toisia kiusaavilla oppilailla ja kummassakin roolissa olleilla kiusaaja-uhreilla on havaittu samankaltaisia henkisen hyvinvoinnin ongelmia kuin kiusatuilla: *masentuneisuutta, ahdistuneisuutta ja itsetuhoisia ajatuksia* (Austin & Joseph 1996; Rigby & Slee 1999; Roland 2002a; Woods & White 2005); miespuolisilla koulukiusaajilla näitä ongelmia ilmenee vielä nuorena aikuisena (Sourander ym. 2007). Vertaillaessa toisiinsa eri rooleissa olevia oppilaita on todettu, että heikosta minäkäsityksestä ja erilaisista psykosomaattisista oireista kärsivät eniten kiusaaja-uhrit, seuraavaksi eniten kiusatut ja heidän jälkeensä toisia kiusaavat oppilaat. Vahvin minäkäsitys ja vähiten psykosomaattisia oireita todettiin oppilailla, jotka eivät olleet osallisina kiusaamisprosesseissa. (Houbre, Tarquinio, Thuillier & Hergott 2006.)

KOULUKIUSAAMINEN JA YHTEISKUNTAAN SOPEUTUMINEN

Erityisesti toisia kiusanneiden oppilaiden tulevaisuudennäkymät näyttävät huolestuttavilta. On havaittu, että ainakin osalle heistä on teini-iässä muita tyyppillisempää käyttäytyä myös seurustelusuhteissaan aggressiivisesti (Connolly, Pepler, Craig & Taradash 2000) sekä käyttää enemmän päihteitä (Kaltiala-Heino ym. 2000). Lisäksi koulutovereitaan kiusanneilla miehillä on vielä armeijaikäisinä havaittu muita tyyppillisemmin antisosiaalisia persoonallisuushäiriöitä ja päihteiden väärinkäyttöä (Sourander ym. 2007). Heidän on myös todettu ajautuvan muita herkemmin nuorisorikollisuuteen ja päätyvän oikeuden eteen (Olweus 1993; Sourander ym. 2007). Myös miehillä, jotka ovat kouluaikana olleet sekä kiusatun että toisia kiusaavan roolissa,

on armeijajäikäisinä todettu antisosiaalisia persoonallisuushäiriöitä (Sourander ym. 2007).

Toisia kiusanneet oppilaat näyttävät siis myöhemmin elämässään käyttäytyvän muita tuhoisammin ympärillään olevia ihmisiä ja yhteiskuntaa kohtaan. Vastaavia ongelmia ei ole havaittu entisillä koulukiusatuilla. Heidän ongelmansa näyttävät kytkeytyvän selvimmin omassa elämässä jaksamiseen.

KOULUKIUSAAMISEN YHTEYS IHMISSUHDEONGELMIIN

Kiusatuilla oppilailla on todettu olevan muita enemmän erilaisia ihmissuhteisiin liittyviä ongelmia kuten *yksinäisyyden tunnetta* (Crick & Grotpeter 1996; Graham & Juvonen 1998; Juvonen ym. 2000), *sosiaalisten tilanteiden välttelyä* (Crick & Grotpeter 1996; Slee 1994) ja *kielteisen arvioinnin pelkoa* (Slee 1994). Heille muodostuu *kielteinen käsitys vertaistensa luotettavuudesta, hyväntahtoisuudesta ja tuesta* (Salmivali & Isaacs 2005), ja ollessaan nuoria aikuisia he kokevat *luottamuksen puutetta ihmissuhteissaan sekä tyytymättömyyttä vuorovaikutussuhteidensa laatuun* (Jantzer, Hoover & Narloch 2006). Lisäksi koulukiusatuksi joutuneiden miesten on havaittu potevan *läheisyyden pelkoa ja seurustelusuhteisiin liittyvää lamaannuttavaa ujoutta* (Gilmartin 1987). Kouluaikanaan kiusatuilla ja kiusaaja-uhreilla on myös *lisääntynyt riski joutua muita todennäköisemmin kiusatuksi työelämässä* (Smith, Singer, Hoel & Cooper 2003).

Koulukiusaamisen yhteyksistä toisia kiusaavien oppilaiden ja kiusaaja-uhrien ihmissuhteisiin tiedetään kuitenkin vielä varsin vähän. Tiivistän seuraavassa oman tutkimukseni tuloksia kiusaamisen heijastumisesta kiusattujen, toisia kiusanneiden ja molemmissa rooleissa olleiden oppilaiden vertaissuhteisiin yläkouluvaiheessa.

KOULUKIUSAAMINEN JA VERTAISUHDEONGELMAT

Selvitin perusopetuksen loppuvaiheessa olevilta 7.- ja 8.-luokkalaisilta heidän siihenastisia kokemuksiaan koulukiusaamisesta ja vertaissuhteistaan. Tutkimukseen osallistui 876 oppilasta. Neljä oppilasta jätti vastaamatta joihinkin kyselyn osiin, joten tässä artikkelissa tarkasteltavien tulosten osalta vastaajia oli 872 (tyttöjä 440; poikia 432). Oppilaiden ikä vaihteli 13 ja 16 vuoden välillä enemmistön ollessa 13–14 vuotta. Aineisto kerättiin koulutuntien aikana niiltä oppilailta, joilla oli vanhempien lupa osallistua.

Aineiston keruuta varten laadittiin useita mittareita. Koska tutkimusmenetelmiä ja käytettyjä mittareita esitellään tarkemmin toisaalla (Pörhölä, käsikirjoitus), tiivistän metodisia ratkaisuja seuraavassa ainoastaan siltä osin kuin se on tulosten ymmärtämisen kannalta välttämätöntä.

Kiusaamiskokemuksiltaan eroavien oppilasryhmien vertailun mahdollistamiseksi oppilaiden kiusaamiskokemuksia kartoitettiin kahdella mittarilla. Näistä ensimmäinen mittasi 17 osion avulla sitä, kuinka paljon ja missä muodossa oppilas oli itse kiusannut toisia oppilaita. Toinen mittareista kartoitti vastaavansisältöisillä osioilla oppilaan kokeman kiusaamisen intensiteettiä ja luonnetta.

Mittareissa lueteltiin erilaisia fyysisen, verbaalisen ja nonverbaalisen, sekä suoran että epäsuoran ja suhdetasolla tapahtuvan kiusaamisen muotoja. Lisäksi kehitettiin väittämiä kuvaamaan vaikeasti tunnistettavia kiusaamisen muotoja. Esimerkkinä verbaalisesta, suoraan uhrille kohdistetusta kiusaamisesta on väittämä ”Minua on kiusattu haukkumalla ja nimittelemällä”. Suoraa kiusaamista havainnollistaa myös väittämä ”Minua on kiusattu uhkailemalla tai pakottamalla tekemään jotain vasten tahtoani”. Epäsuoraa, suhdetasolla tapahtuvaa kiusaamista kuvaa puolestaan väittämä ”Minua on kiusattu viemällä ystäväni tai yrittämällä käännyttää heitä

minua vastaan”. Oppilaan omaa kiusaamiskäyt-
täytymistä kartoittavissa osioissa kysyttiin vas-
taavia asioita, mutta tällöin vastaajaa pyydettiin
kuvaamaan, missä määrin hän itse on kiusannut
kuvattulla tavalla jotakuta toista oppilasta tai
toisia oppilaita.

Kiusaamisen intensiteettiä kuvaavat vastaus-
vaihtoehdot olivat: ”ei juuri koskaan”, ”silloin
tällöin”, ”lähes joka viikko” ja ”lähes päivittäin”.
Vastaajaa ohjattiin ajattelemaan ajanjaksoa, jol-
loin hän oli kouluhistoriansa aikana ollut eniten
joko kiusaamisen kohteena tai kiusannut toisia
oppilaita. Osioihin annetuista vastauksista muo-
dostettiin keskiarvosummamuuttuja kuvaamaan
vastaajan kokeman tai harrastaman kiusaami-
sen intensiteettiä. Ensimmäisen mittarin, jota
kutsun tässä *Minä kiusaajana -mittariksi*, luo-
tettavuus oli hyvää tasoa (Cronbachin alfa =
.885), samoin toisen, *Minä kiusattuna -mittarin*
($\alpha=.913$).

Näiden kahden mittarin avulla vastaajat
jaettiin neljään ryhmään: 1) kiusattuihin (n=81;
9.4 % vastaajista), 2) kiusaajiin (n=72; 8.2 %),
3) kiusaaja-uhreihin (n=44; 5.0 %) ja 4) vertai-
luryhmään (n=675; 77.4 %). Vertailuryhmään
kuuluvat kaikki muiden ryhmien ulkopuolelle
jäävät oppilaat eli oppilaat, joilla ei ollut oma-
kohtaisia kokemuksia kiusaamisprosessista.
Aineiston analyyseissa ryhmiä vertailtiin non-
parametrisin testein (Kruskal-Wallis- ja Mann-
Whitney U -testit).

Vertaissuhteiden laatua kartoitettiin 5-por-
taisen Likert-tyyppisen mittarin avulla. Siinä
oppilaita pyydettiin kuvaamaan kokemuksiaan,
käsitteisiään, suhtautumistaan ja käyttäytymis-
tään erityyppisissä vertaissuhteissaan. Mittarin
27 väittämää käsitteivät 1) läheisiä ystävyys-
suhteita, 2) kaverisuhteita, 3) suhteita oman
luokan oppilaisiin ja muihin tuttuihin vertaisiin
(lähimpiin sidosryhmiin) ja 4) tuntemattomien
vertaisten kohtaamista. Myös vertaissuhdemit-
tari osoittautui luotettavaksi Cronbachin alfa-
kertoimen avulla arvioituna ($\alpha=.860$).

Tulokset osoittivat, että tyttöjen joukossa
suurimpia ongelmia vertaissuhteissaan koki-

vat kiusatut oppilaat ($\bar{x}=2.79$, $s=.53$, $n=48$);
seuraavaksi eniten ongelmia oli kummassakin
roolissa olleilla ($\bar{x}=2.57$, $s=.38$, $n=20$). Vertailu-
ryhmän muodostavien tyttöjen ($\bar{x}=2.26$, $s=.48$,
 $n=338$) jälkeen toiseksi vähiten ongelmia oli
toisia kiusaavilla tytöillä ($\bar{x}=2.37$, $s=.35$, $n=34$).
Mann-Whitney U-testien perusteella kiusatut
tytöt erosivat tilastollisesti erittäin merkitsevällä
tasolla ($p<.001$) ja kiusaaja-uhrit merkitsevällä
tasolla ($p<.01$) vertailuryhmän tytöistä. Sen
sijaan toisia kiusaavien tyttöjen ja vertailuryh-
män tyttöjen välinen ero ei ollut tilastollisesti
merkitsevä.

Poikien kohdalla vertaissuhdeongelmia oli
lähes yhtä paljon kiusaaja-uhreilla ($\bar{x}=2.66$;
 $s=.50$; $n=24$) ja kiusatuilla ($\bar{x}=2.60$; $s=.50$; $n=33$)
kummankin ryhmän erotessa vertailuryhmän
pojista ($\bar{x}=2.25$; $s=.47$; $n=337$) tilastollisesti
erittäin merkitsevällä tasolla ($p<.001$). Toisia
oppilaita kiusanneiden poikien ($\bar{x}=2.41$; $s=.51$;
 $n=38$) ja vertailuryhmän poikien välinen ero ei
yltänyt tilastollisesti merkitsevälle tasolle.

Kiusaaminen heijastui siis negatiivisesti
kaikkien niiden oppilaiden vertaissuhteisiin,
jotka olivat olleet kiusaamisen kohteena. Tyt-
ttöjen kohdalla ongelmia oli selvästi eniten
niillä, jotka olivat olleet vain uhrin roolissa
osallistumatta itse kiusaamiseen. Sen sijaan
kiusatut pojat kärsivät vertaissuhdeongelmista
yhtä paljon riippumatta siitä, olivatko myös itse
kiusanneet toisia.

Vertaissuhdemittarille tehdyn faktorianalyy-
sin perusteella mittarin osioista muodostettiin
vielä pelkistettyjä summamuuttujia kartoitta-
maan vertaissuhdeongelmien tarkempaa luon-
netta. Faktorianalyyseissa erottuneille kuudelle
faktorille voimakkaimmin ja puhtaimmin latau-
tuneista osioista muodostettiin kuusi summa-as-
teikkkoa. Kuviossa 1 näkyvät summa-asteikkojen
kattamat muuttujat ja reliabiliteettikertoimet
sekä joitakin esimerkkiväittämiä.

Kruskal-Wallis-testien perusteella oppilas-
ryhmät erosivat toisistaan tilastollisesti merkitse-
vällä tasolla (vähintään $p<.01$) jokaisen kuuden
summamuuttujan osalta. Taukossa 1 jokaista

TAULUKKO 1. Vertaissuhdemittarista erotetut summa-asteikot

Summa-asteikko (Cronbachin alfa-kerroin)	Muuttujat	Esimerkkiväittämiä
Läheisten ystävien olemassaolo ($\alpha=.704$; 5 osiota)	Ystävien saatavuus, luotettavuus, läheisyys ja tuki	”Minulla on ainakin yksi hyvä ystävä, jonka kanssa voin puhua mieltäni painavista asioista.” ”Luotan siihen, että joku kavereistani tulee tuekseni, jos tarvitsen apua.”
Kaverisuhteiden pysyvyys ($\alpha=.705$; 4 osiota)	Luottamus kavereiden vilpittömyyteen, sitoutumiseen, arvostukseen ja hyväksyntään	”Luulen, että kaverini saattavat nauraa minulle ja puhua minusta pahaa selkäni takana.” ”Epäilen menettäväni läheisimmät kaverini.”
Vertaisten arvostuksen ja hyväksynnän kokeminen ($\alpha=.588$; 4 osiota)	Usko omiin vaikutusmahdollisuuksiin sekä arvostuksen saamisen ja pidetyksi tulemisen tunne vertaissuhteissa yleensä	”Kun ehdotan ystäväilleni jotain, ehdotukseni yleensä hyväksytään.” ”Uskon, että ikäiseni nuoret yleensä viihtyvät seurassani.”
Luokkayhteisöön kuulumisen tunne ($\alpha=.712$; 4 osiota)	Tasavertaisen jäsenyyden kokeminen, arvostuksen ja hyväksynnän saaminen ja osoittaminen luokkayhteisössä	”Juttelen mielelläni sellaistenkin luokkatovereiden kanssa, jotka eivät ole parhaita kavereitani.” ”Luulen, että suurin osa luokkatovereistani pitää minusta.”
Tutustumisen helpous–vaikeus ($\alpha=.489$; 2 osiota)	Aloitteellisuuden, itsestä kertomisen ja ystäväystymisen vaikeudet	”Arkailen mennä puhumaan tuntemattomille nuorille.”
Luottamus–epäluottamus vertaisia kohtaan ($\alpha=.344$; 2 osiota)	Tuttuja ja tuntemattomia vertaisia kohtaan koettu luottamus tai epäluottamus ja pelko	”Luulen, että osa luokkatovereistani toivoo minulle jotain ikävää.” ”Jos joku tuntematon lapsi tai nuori pyrkii seuraani, pelkään hänen kiusaavan tai käyttävän minua hyväkseen.”

kiusaamisprosesseissa osallisena olleiden ryhmää verrataan vertailuryhmään eli niihin, joilla ei ollut kokemusta aktiivisesta osallisuudesta kiusaamisprosesseissa. Vertailtavien ryhmien säilyttämiseksi kohtalaisen suurina näissä testeissä ei ole erotettu tyttöjä ja poikia. Merkittävimpiä sukupuolten välisiä eroja kuvataan kuitenkin tekstissä.

Tarkasteltaessa ryhmien keskiarvoja summa-muuttujittain taulukossa 1 voidaan havaita, että kiusattuna olleet oppilaat raportoivat kärsivänsä eniten ja vertailuryhmä vähiten erityyppisistä vertaissuhdeongelmista. Kiusattujen ryhmä erosi vertailuryhmästä tilastollisesti merkitsevällä

tasolla jokaisen tarkastellun piirteen suhteen. Kiusaamisen kohteena olleet oppilaat raportoivat läheisten ystävien vähäisyydestä tai puuttumisesta; he pelkäsivät menettävänsä vähäisetkin ystävänsä ja kaverinsa; he kokivat, että vertaiset eivät arvosta heitä eivätkä pidä heistä; he eivät tunteneet kuuluvansa luokkayhteisöön; he kokivat vertaisiin tutustumisen vaikeaksi ja tunsivat jopa pelkoa ja epäluottamusta näitä kohtaan.

Merkille pantavaa oli, että kahden summa-muuttujan osalta poikien ryhmässä ei löydetty tilastollisesti merkitseviä eroja. Nämä olivat arvostuksen ja hyväksynnän kokeminen sekä

TAULUKKO 2. Kiusattujen, toisia kiusanneiden ja kummassakin roolissa olleiden vertaissuhdeongelmat suhteessa vertailuryhmään (ryhmien keskiarvot, -hajonnat ja monivertailut Mann-Whitney U-testeillä)

Summa-asteikko	Kiusatut \bar{x} (s)	Kiusaajat \bar{x} (s)	Kiusaaja-uhrin \bar{x} (s)	Vertailuryhmä \bar{x} (s)
Läheisten ystävien puuttuminen	2.05 ** .94	1.76 .79	1.97 ** .66	1.72 .66
Kavereiden menettämisen pelko	3.08 *** .98	2.53 * .77	2.88 *** .92	2.30 .88
Vertaisten arvostuksen ja hyväksynnän puute	2.68 ** .65	2.42 .55	2.60 .72	2.44 .62
Luokkayhteisöön kuulumattomuuden tunne	2.84 *** .85	2.50 * .65	2.61 * .81	2.32 .74
Tutustumisen vaikeus	3.13 ** 1.00	2.85 .95	3.12 * 1.07	2.71 1.01
Epäluottamus ja pelko vertaisia kohtaan	2.69 *** .92	2.35 ** .78	2.57 ** .94	2.10 .82

Tilastollinen merkitsevyys verrattaessa vertailuryhmään: *** $p < .001$; ** $p < .01$; * $p < .05$

läheisten ystävien puuttuminen, mikä viittäisi siihen, että poikien keskuudessa kiusaaminen ei ehkä johda yhtä kokonaisvaltaiseen hyljeksimiseen kuin tyttöjen kohdalla. Tulosten perusteella voidaan kuitenkin päätellä, että kiusaamisen uhrin kärsivät kaikkein vakavimmista ongelmista kaikissa vertaissuhteissaan niin ystävien, luokkatovereiden kuin tuntemattomienkin vertaisten kanssa.

Seuraavaksi eniten vertaissuhdeongelmia esiintyi niillä oppilailla, jotka olivat olleet sekä kiusaajan että uhrin roolissa. Hekin raportoivat läheisten ystävien puutteesta, kavereiden menettämisen pelosta ja vertaisia (tuttuja ja tuntemattomia) kohtaan tuntemastaan epäluottamuksesta ja pelosta. Sekä tytöt että pojat kokivat epävarmuutta kaveripiirinsä sitoutumisesta. Lisäksi nämä oppilaat erosivat vertailuryhmästä (tasolla $p < .05$) luokkayhteisöön kuulumisen tunteen ja tutustumisen vaikeuksien suhteen. Kiinnittyminen laajempaan sidosryhmään näytti siis tuottavan myös heille ongelmia.

Myös toisia kiusanneet oppilaat kärsivät vertaissuhdeongelmista, joskin huomattavasti

edellisiä ryhmiä vähemmän. He raportoivat tuntevansa epäluottamusta ja pelkoa tuttuja ja tuntemattomia vertaisia kohtaan merkitsevästi vertailuryhmää enemmän. Lisäksi he raportoivat kavereiden menettämisen pelosta ja luokkayhteisöön kuulumattomuuden tunteesta eron vertailuryhmään jäädessä kuitenkin melkein merkitsevälle tasolle. Vertailuryhmän tyttöihin suhteutettuna tyypillisin ero toisia kiusanneille tytöille oli luokkayhteisöön kuulumattomuuden tunne, kun taas pojille tyypillisintä oli vertaisia kohtaan koettu epäluottamus ja pelko. Sen sijaan sekä toisia kiusanneet tytöt että pojat kokivat, että heillä on riittävästi läheisiä ystäviä, ja he nauttivat kaveripiirinsä arvostusta ja hyväksyntää. Heillä ei myöskään ollut vaikeuksia tutustua ikäisiinsä.

On muistettava, että edellä kuvatut tulokset eivät osoita syy-seuraus-suhteita koulukiusaamisen ja vertaissuhdeongelmien välillä, eikä tutkimusasetelma oikeuta kausaalipäätelmiin. Tulosten perusteella ei voida päätellä, johtuivatko oppilaiden vertaissuhteissaan kokemat ongelmat kiusaamisesta tai olivatko vertaissuh-

deongelmat johtaneet kiusaamiseen. Tulokset osoittavat kuitenkin, että koulukiusaamisella ja vertaissuhdeongelmilla on selvä yhteys toisiinsa, joten molempiin ongelmiin tulisi tarttua.

Lisäksi tulokset viittaavat kiusaamiseen kytkettyjen vertaissuhdeongelmien pitkäkestoisuuteen. Vain kymmenisen prosenttia vastaajista, jotka raportoivat intensiivisistä kiusaamiskokemuksista kouluaikana, kertoi olevansa vielä aineistonkeruun aikaan osallisena kiusaamisprosesseissa. Silti yhteys kiusaamiskokemusten ja vertaissuhdeongelmien välillä oli vielä tässä vaiheessa näin vahva.

JOHTOPÄÄTÖKSET

Koulukiusaaminen on vakava kehityksellinen riskitekijä niin kiusaamisen kohteena oleville kuin toisia kiusaavillekin lapsille ja nuorille. Kiusaamisen kaltaisilla vertaissuhdeongelmilla näyttää olevan kauaskantoisia vaikutuksia yksilön henkiseen, fyysiseen ja sosiaaliseen hyvinvointiin ja sitä kautta pitkälle koko hänen elinkaarensa.

Oppilailla, jotka eivät ole koulukiusaamisen kohteena eivätkä myöskään itse kiusaa toisia, näyttää olevan hyvät psyykkiset, fyysiset ja sosiaaliset voimavarat tulevaisuuteen suuntautumiseen. Fyysisesti ja psyykkisesti terve nuori, jolla on vahva itsetunto, luotettavia ystäviä ja joka on turvallisesti kiinnittynyt lähellä olevien ikäistensä muodostamaan sidosryhmään, pystyy suhtautumaan luottavaisesti tuntemattomiinkin nuoriin ja kykenee todennäköisesti rakentamaan palkitsevia vuorovaikutussuhteita myös siirtyessään uuteen sosiaaliseen ympäristöön oppilaitoksen vaihtumisen tai työelämään siirtymisen myötä. Jos oppilas on omassa luokka- ja koulu yhteisössään sisäistänyt pidetyn, arvostetun ja tasavertaisen jäsenen roolin, uuteen ympäristöön kiinnittyminen on hänelle helpompaa kuin sellaiselle oppilaalle, joka on huomattavan osan kouluajastaan tuntenut itsensä torjutuksi, väheksytyksi ja ulkopuoliseksi

vertaisryhmässään.

Koulukiusatulle oppilaalle oppilaitoksen vaihtaminen tai työelämään siirtyminen voivat tarjota mahdollisuuden uusiin, palkitseviin vuorovaikutussuhteisiin ja sitä kautta henkisen hyvinvoinnin kohentumiseen. Toisaalta kiusatuksi joutuminen on ehtinyt vahingoittaa hänen itseluottamustaan, henkistä hyvinvointiaan, ystävyyssuhteitaan ja vertaisiaan kohtaan tuntemaansa luottamusta siinä määrin, että hänellä ei ehkä kriittisessä siirtymävaiheessa olekaan uusien ihmissuhteiden solmimiseen tarvittavaa uskallusta ja taitoa. Kiusatuksi tullut nuori saattaa mieluummin vetäytyä syrjään uusien sosiaalisten haasteiden edessä kuin asettaa itsensä jälleen alttiiksi vertaistensa loukkaamiselle. Ystävölköston ollessa heikko tai puuttuessa kokonaan nuori jää vaille vertaisryhmänsä tukea vaikeissa elämäntilanteissa. Niinpä uuteen opiskelu- tai työpaikkaan siirtyminen, harrastuksen aloittaminen ja erilaiset yhteiskunnallisen osallistumisen muodot (ks. Grönlund & Pessi; Laine & Dorff tässä teoksessa) vaatisivat häneltä huomattavasti enemmän voimavaroja kuin nuorelta, jolla on tukevat ystävölköstöt. Hänellä on myös suurempi riski päätyä kiusatuksi uudessakin yhteisössä.

Sen lisäksi, että huomiota tulee suunnata koulukiusaamisen ennaltaehkäisyyn, kiusaamiseen puuttumiseen ja oppilaiden ryhmäytymisprosessien tukemiseen, on muistettava, että kiusaamisprosesseissa osallisina olleet oppilaat tarvitsevat erityistukea vielä senkin jälkeen, kun kiusaaminen on saatu loppumaan. Kiusatut oppilaat tarvitsevat tukea itsetuntonsa kohottamisen ja psykofyysisten ongelmien hoitamisen lisäksi vertaissuhteidensa korjaamiseen ja jäsenyytensä vahvistamiseen vertaisyhteisössään. Jos kiusattua ei tässä tueta, hän saattaa syrjäytyä pitkäkestoisesti vertaisryhmästään, vaikka häntä ei enää kiusattaisikaan.

Turvallinen kiinnittyminen vertaisryhmään näyttää muodostuvan ongelmalliseksi myös toisia kiusaaville oppilaille. Vaikka osa heistä todennäköisesti herää jossakin vaiheessa

kantamaan eettistä vastuuta ihmissuhteissaan, osa näistä oppilaista näyttää päätyvän käyttäytymisvalintoihin, jotka muodostuvat uhkaksi sekä heidän omalle että ympäröivän yhteisön hyvinvoinnille. Tyypillinen kehityskaari toisia kiusaavien oppilaiden vertaissuhteissa näyttää olevan se, että he kokoavat ympärilleen kaveriporukan, jolta tuntevat saavansa arvostusta ja hyväksyntää, mutta kiusattujen oppilaiden tavoin eivät kiinnity laajempaan sidosryhmäänsä – luokkayhteisöön – ja sitä kautta kouluuyhteisöön. Lopulta suurin osa vertaisryhmästä saattaakin hylätä luokkatovereitaan kaltoin kohdelleet oppilaat, ja heidän kaveripiirinsä kutistuu toisiin samankaltaisiin. Vertaisyhteisöön kuulumisen tunteen puuttuessa lisääntyy riski, että nämä yksilöt alkavat toimia yhteisöään tuhoavilla tavoilla, kuten artikkelin alkupuolella esitellyistä tutkimuksista käy ilmi.

Kiusaaja-uhrit muodostavat erityisryhmän, jonka ominaispiirteistä ja kehityskaaresta ei vielä tiedetä paljon. Heillä näyttää olevan henkissä hyvinvoinnissaan ja vertaissuhteissaan samankaltaisia ongelmia kuin kiusatuillakin oppilailla. Luonteenomaista tälle ryhmälle oli vertaissuhteissa koettu epävarmuus, kavereiden menettämisen pelko ja yleinen epäluottamus vertaisia kohtaan. Arvostuksen ja hyväksynnän kokeminen näytti kuitenkin lisääntyvän kiusaamiseen osallistumisen myötä. Vaikka toisten kiusaaminen saattaa olla näiden oppilaiden keino suojautua tulemasta itse kiusatuksi, se ei kuitenkaan suojaa heitä kiusaamisen kielteisiltä heijastusvaikutuksilta.

Valtioneuvoston lapsi- ja nuorisopolitiikan kehittämissuunnitelmassa 2007–11 kiinnitetään kiinnitettävästi huomiota lapsen ja nuoren turvalliseen kasvuympäristöön sekä etsitään yhteistyötä tällaista kasvuympäristöä tukevien tahojen välillä. Tavoitteeksi asetetaan lapsiin ja nuoriin kohdistuvan vertaiskiusaamisen (erityisesti koulukiusaamisen) ja väkivallan sekä niiden aiheuttamien kielteisten vaikutusten torjuminen.

Koulukiusaamiseen kytkeytyvä henkinen ja fyysinen pahoinvointi sekä vertaissuhde-

ongelmien kasautuminen muodostavat monitahoisen ongelma-alueen, johon tulee tarttua moniammatillisen yhteistyön sekä useiden samanaikaisten koulutuspoliittisten strategioiden ja kehitystoimien avulla. Tätä ongelma-alueita tulee myös tarkastella monitieteisen tutkimuksen keinoin.

Avainasemassa ongelma-alueen ratkaisemisessa kouluuyhteisössä ovat opettajakunnan ja rehtoreiden lisäksi terveydenhoitohenkilöstö, oppilashuolto ja vanhemmat. Opetuksen ja ohjauksen keinoin nämä toimijat voivat yhdessä kasvattaa koulukiusaamiseen ja vertaissuhteisiin liittyvää ymmärrystä ja osaamista kaikilla kouluasteilla ja vaikuttaa sitä kautta kiusaamisen loppumiseen (opetuksen keinoista tarkemmin, esim. Pörhölä 2006, 2007; Salmivalli 2003). He voivat tukea oppilaiden ystävystymistä ja turvallista ryhmäytymistä, kasvattaa eettistä vastuunkantoa ihmissuhteissa, osoittaa erityisesti kiusatuille oppilaille heidän tarvitsemaansa arvostusta ja hyväksyntää sekä auttaa heitä näkemään ihmissuhteet kokemuksistaan huolimatta palkitsevina ja tavoittelemisen arvoisina. Lisäksi kouluopetuksessa tulisi panostaa nykyistä määrätietoisemmin vuorovaikutustaitojen kehittämiseen ja taitoerojen kaventamiseen oppilaiden välillä.

Voidakseen tukea oppilaita heidän tarvitsemallaan tavalla nämä toimijat tarvitsevat riittävästi aikaa, osaamista ja hyviä toimintamalleja. Poliittista päätöksentekoa ja strategisia tukitoimia tulisikin ohjailla siten, että niiden vaikutukset yltäisivät laaja-alaisesti opetussuunnitelmien ja opetuksen sekä terveydenhuollon toteutuksen tasolle, opettajien, terveydenhoitohenkilöstön sekä koulukuraattoreiden ja -psykologien perus- ja täydennyskoulutukseen, oppikirjatuotantoon ja nuorisotyöhön. Lisäksi tulisi parantaa vanhempien edellytyksiä tukea lastensa vertaissuhteita. Tarvittavasta kokonaisuudesta on jo otettu haltuun tärkeitä palasia. Palapelin kokoamisen edellyttämä osaaminen on kuitenkin hajallaan, ja potentiaalisten toimijatahojen välinen yhteistyö on vielä vähäistä.

Koulukiusaaminen – ja vertaiskiusaaminen yleensäkin – on ihmissuhteissa esiintyvä ongelma, joka voi liittyä yksilön ominaispiirteisiin, kasvuympäristöön tai vuorovaikutustaidoissa esiintyviin puutteisiin, yksilön kasvun ja kehityksen häiriöihin, yksilöiden ja ryhmien välisiin vuorovaikutusongelmiin tai yhteisön ongelmiin. Näin monimuotoisen ilmiön tutkiminen edellyttää useiden tieteenalojen välistä yhteistyötä.

Pisa-tutkimusten toistuvasti osoittamien erinomaisten oppimistulosten lisäksi Suomi voisi olla edelläkävijämaa myös oppilaiden kouluviihtyvyyden ja vertaissuhteiden tukemisessa.

VIITTEET

- 1 Kiitän tutkimukseen osallistuneita kouluja ja niiden oppilaita yhteistyöstä, HuK Riitta Hurmerinta tutkimuksessa avustamisesta sekä vuosikirjan toimittajia, kirjoittajakollegoita ja artikkelin anonyymia arvioijaa saamastani arvokkaasta palautteesta. Tämä luku on valmistunut osana Suomen Akatemian rahoittamaa tutkimushanketta no. 106221.

LÄHTEET

- Austin, Sharon & Joseph, Stephen (1996) Assessment of bully/victim problems in 8 to 11 year-olds. *British Journal of Educational Psychology* 66, 447–456.
- Boulton, Michael J. & Smith, Peter K. (1994) Bully/victim problems in middle-school children: Stability, self-perceived competence, peer perceptions and peer acceptance. *British Journal of Developmental Psychology* 12, 315–329.
- Callaghan, Sharon & Joseph, Stephen (1995) Self-concept and peer victimization among schoolchildren. *Personality and Individual Differences* 18, 161–163.
- Connolly, Jennifer & Pepler, Debra & Craig, Wendy & Taradash, Ali (2000). Dating experiences of bullies in early adolescence. *Child Maltreatment* 5, 299–310.
- Craig, Wendy M. & Harel, Yossi (2004) Bullying, physical fighting and victimization. Teoksessa Candace Currie & Chris Roberts & Antony Morgan & Rebecca Smith & Wolfgang Settertobulte & Oddrun Samdal & Vivian Barnekow Rasmussen (toim.) *Young people's health in context. Health Behaviour in School-aged Children (HBSC) study: International report from the 2001/2002 survey* (s. 133–144). Health Policy for Children and Adolescents, No. 4. Copenhagen: WHO Regional Office for Europe.

- Crick, Nicki R. & Grotpeter, Jennifer K. (1996) Children's treatment by peers: Victims of relational and overt aggression. *Development and Psychopathology* 8, 367–380.
- Gilmartin, Brian G. (1987) Peer group antecedents of severe love-shyness in males. *Journal of Personality* 55, 467–489.
- Graham, Sandra & Juvonen, Jaana (1998) Self-blame and peer victimization in middle school: An attributional analysis. *Developmental Psychology* 34, 587–599.
- Houbre, Barbara & Tarquinio, Cyril & Thuillier, Isabelle & Hergott, Emmanuelle (2006) Bullying among students and its consequences on health. *European Journal of Psychology of Education* 21(2), 183–208.
- Jantzer, Amanda M. & Hoover, John H. & Narloch, Rodger (2006) The relationship between school-aged bullying and trust, shyness and quality of friendships in young adulthood: A preliminary research note. *School Psychology International* 27, 146–156.
- Juvonen, Jaana & Nishina, Adrienne & Graham, Sandra (2000) Peer harassment, psychological adjustment, and school functioning in early adolescence. *Journal of Educational Psychology* 92, 349–359.
- Kaltiala-Heino, Riittakerttu & Rimpelä, Matti & Rantanen, Päivi & Rimpelä, Arja (2000) Bullying at school – an indicator of adolescents at risk for mental disorders. *Journal of Adolescence* 23, 661–674.
- Karhunen, Sanna & Pörhölä, Maili (2007) Koulukiusaamisen viestinnälliset piirteet: havaitsemisen ja tunnistamisen haasteita (verkkójulkaisu). Helsinki: Opetushallitus. [Http://www.edu.fi/page.asp?path=498,1329,1330,17955,35388,35389,37979,68513](http://www.edu.fi/page.asp?path=498,1329,1330,17955,35388,35389,37979,68513). [Viitattu 7.1.2008.]
- Kochenderfer, Becky J. & Ladd, Gary W. (1996) Peer victimization: Cause or consequence of school maladjustment? *Child Development* 67, 1305–1317.
- Mottet, Timothy P. & Thweatt, Katherine S. (1997) The relationship between peer teasing, self-esteem, and affect for school. *Communication Research Reports* 14, 241–248.
- Olweus, Dan (1978) *Aggression in the schools: Bullies and whipping boys*. Washington, DC: Hemisphere (Wiley).
- Olweus, Dan (1993) Victimization by peers: Antecedents and long-term outcomes. Teoksessa Kenneth H. Rubin & Jens B. Asendorpf (toim.), *Social withdrawal, inhibition, and shyness in childhood*. Hillsdale: Erlbaum.
- Pörhölä, Maili (2006) Turvallisten kehityspolkujen tukeminen oppilaiden vuorovaikutussuhteissa. Koulukiusaamisen terveystiedon opetuksen haasteena (verkkójulkaisu). Helsinki: Opetushallitus. [Http://www.edu.fi/SubPage.asp?path=498,1329,1529,51754](http://www.edu.fi/SubPage.asp?path=498,1329,1529,51754). [Viitattu 7.1.2008.]
- Pörhölä, Maili (2007) Ryhmytymiseen liittyvät riskit ja koulukiusaaminen. *Ryhmytys* 1, 8–15.
- Pörhölä, Maili (käsi kirjoitus) Kiusattujen ja toisia kiusaavien oppilaiden vertaissuhdeongelmat ja vertaisyhteisöön

- kiinnittyminen.
- Rigby, Ken & Slee, Phillip T. (1999) Suicidal ideation among adolescent school children, involvement in bully victim problems and perceived low social support. *Suicide and Life-Threatening Behaviour* 29, 119–130.
- Roland, Erling (2002a) Aggression, depression and bullying others. *Aggressive Behavior* 28, 198–206.
- Roland, Erling (2002b) Bullying, depressive symptoms and suicidal thoughts. *Educational Research* 44, 55–67.
- Salmivalli, Christina (2003) *Koulukiusaamiseen puuttuminen. Kohiti tehokkaita toimintamalleja*. Jyväskylä: PS-kustannus.
- Salmivalli, Christina, & Isaacs, Jenny (2005) Prospective relations among victimization, rejection, friendlessness, and children's self- and peer-perceptions. *Child Development* 76, 1161–1171.
- Salmivalli, Christina & Huttunen, Arja, & Lagerspetz, Kirsti (1997) Peer networks and bullying in schools. *Scandinavian Journal of Psychology* 38, 305–312.
- Salmivalli, Christina & Lagerspetz, Kirsti & Björkqvist, Kaj & Österman, Karin & Kaukiainen, Ari (1996) Bullying as a group process: Participant roles and their relations to social status within the group. *Aggressive Behavior* 22, 1–15.
- Slee, Phillip T. (1994) Situational and interpersonal correlates of anxiety associated with peer victimization. *Child Psychiatry and Human Development* 25, 97–107.
- Smith, Peter K. & Morita, Yohji & Junger-Tas, Josine & Olweus, Dan & Catalano, Richard F. & Slee, Phillip T. (toim.) (1999) *The nature of school bullying: A cross-national perspective*. New York: Routledge.
- Smith, Peter K. & Sharp, Sonia (toim.) (1994) *School bullying: Insights and perspectives*. Lontoo: Routledge.
- Smith, Peter K. & Singer, Monika & Hoel, Helge & Cooper, Cary L. (2003) Victimization in the school and the workplace: Are there any links? *British Journal of Psychology* 94, 175–188.
- Sourander, Andre & Helstelä, Leila & Helenius, Hans & Piha, Jorma (2000) Persistence of bullying from childhood to adolescence – a longitudinal 8-year follow-up study. *Child Abuse & Neglect* 24(7), 873–881.
- Sourander, Andre & Jensen, Peter & Rönning, John & Niemelä, Solja & Helenius, Hans & Sillanmäki, Lauri & Kumpulainen, Kirsti & Piha, Jorma & Tamminen, Tuula & Moilanen, Irma & Almqvist, Fredrik (2007) What is the early adulthood outcome of boys who bully or are bullied in childhood? The Finnish “From a boy to a man” study. *Pediatrics* 120(2), 397–404.
- Williams, Katrina & Chambers, Mike & Logan, Stuart & Robinson, Derek (1996) Association of common health symptoms with bullying in primary school. *British Medical Journal* 313, 17–19.
- Woods, Sarah & White, Eleanor (2005) The association between bullying behaviour, arousal levels and behaviour problems. *Journal of Adolescence* 28, 381–395.

NUORET NAISET JA POLARISOIVA SEKSUAALINEN VÄKIVALTA

Uhritutkimusten mukaan naisten seksuaalisen väkivallan ja häirinnän kokemukset tapahtuvat yleensä nuorena. Tuorein naisille tehty kyselytutkimus väkivallan kokemisesta (Piispa ym. 2006) osoittaa, että vajaa kymmenesosa 18–25-vuotiaista naisista on kokenut seksuaalista väkivaltaa tai sen uhkaa viimeksi kuluneen vuoden aikana, kun vastaava osuus vanhemmista naisista on vain kaksi prosenttia. Puolet nuorista naisista on kokenut seksuaalista häirintää vuoden aikana, ja varsinkin nuorten naisten häirintäkokemukset ovat lisääntyneet vuoteen 1997 verrattuna.

Seksuaalinen väkivalta ja häirintä ovat sukupuolittuneita ilmiöitä sekä merkityksiltään että yleisyydeltään. Tytöt kokevat niitä useammin kuin pojat, minkä lisäksi tytöt joutuvat ottamaan kantaa niiden mahdollisuuteen eri tavoin kuin pojat, jotka usein uskovat olevansa jopa immuuneja joillekin häirinnän ja väkivallan muodoille. (Aaltonen 2007, 28–29; Timmerman 2004.)

Tarkastelemme tässä artikkelissa nuorten naisten kokemaa seksuaalista väkivaltaa ja häirintää polarisaation näkökulmasta. Keskitymme nuoriin naisiin ilmiön sukupuolittuneisuuden vuoksi. Vaikuttaa siltä, että nuorten seksuaalisen väkivallan ja häirinnän kokemukset kasautuvat samoille henkilöille. Kysymme, lisäävätkö ne nuorten naisten pahoinvointia tai huono-osaisuutta. Polarisoiko niiden kasautuminen samoille henkilöille nuoria naisia? Suomessa tätä aihepiiriä on tutkittu vähän (Laitinen 2004a). Kansainväli-

nen tutkimus osoittaa, että etenkin lapsena koettu seksuaalinen väkivalta aiheuttaa mielenterveydellisiä ongelmia sekä lisää riskiä joutua väkivallan uhriksi¹ myöhemmin elämässä (Banyard ym. 2004; Messman & Long 1996).

Artikkelissa käytetään vuosina 1997 ja 2005 postikyselyinä kerättyjä Naisen turvallisuus-tutkimusten aineistoja. Kyselylomakkeet vastasivat pääpiirteissään toisiaan. Tutkimuksen otos poimittiin satunnaisotannalla Tilastokeskuksen väestötietokannasta. Otoskoko oli runsaat 7000 18–74-vuotiaista naista. Vuoden 2005 kyselyn vastausprosentti oli 62 (n=4464), ja vuonna 1997 se oli 70 (n=4955). (Piispa ym. 2006.) Aineisto tarjoaa kansainvälisestikin ainutlaatuisen mahdollisuuden tarkastella lapsuudessa tai nuoruudessa koetun seksuaalisen väkivallan vaikutuksia myöhempään elämään väestötasolla (Messman & Long 1996, 417).

Artikkelissa keskitytään aineiston nuorimpien vastaajien, eli 18–25-vuotiaiden naisten kokemuksiin (640 vastaajaa vuonna 1997 ja 595 vastaajaa vuonna 2005). Näin teemme siksi, että aineiston alustavassa tarkastelussa seksuaalisen väkivallan ja häirinnän kokemusten yleisyys väheni yli 25-vuotiailla naisilla. Toiseksi perustelemme nuoriin keskittymistä sillä, että heidän väkivaltakokemuksensa ovat tuoreempia kuin vanhemmilla. Siten he muistavat niiden yksityiskohtia paremmin kuin vanhemmat. Tosin kokemusten traumaattisuus voi joskus heikentää muistikuvia. Seksuaalisen väkivallan pitkäkestoiset vaikutukset terveyteen ja elämänlaatuun voivat tulla esiin vasta myöhemmin elämässä. Jotta saisimme esiin myös väkivallan pitkäkestoisia vaikutuksia, analysoimme vanhempien, 25 vuotta täyttäneiden lapsuudessa kokeman väkivallan yhteyksiä heidän elämänlaatuunsa myöhemmin.

SEKSUALISOITUNUT VÄKIVALTA

Erilaisista seksuaalisen väkivallan ja häirinnän muodoista on käytetty nimitystä *seksualisoitunut*

väkivalta. Sitä on mikä tahansa uhkana, hyökkäyksenä tai väkivaltana koettu fyysinen, visuaalinen tai seksuaalinen teko tai tekosarja, joka loukkaa tai halventaa kohteen seksuaalisuutta² tai heikentää hänen kykyään kontrolloida seksuaalisen vuorovaikutuksen laatua. (Sunnari ym. 2002, 12.) Määritelmä on laaja sisältäen muun muassa raiskauksen, seksuaalisen hyväksikäytön, intiimin seksuaalisen väkivallan, seksuaalisen häirinnän, insestin ja lapsen seksuaalisen hyväksikäytön. Tässä artikkelissa analysoiduissa kyselyissä on kysytty pelkästään miesten/poikien naisille/tytöille tekemästä seksuaalisesta väkivallasta ja häirinnästä.

Seksualisoituneen väkivallan laaja-alaisuutta on yritetty tavoittaa myös seksuaalisen väkivallan jatkumon käsitteen avulla (Kelly 1988). Sitä käytettäessä on ensinnäkin korostettu, että seksualisoitunut väkivalta ei ole välttämättä pelkästään fyysisen koskemattomuuden loukkaamista (seksuaaliseen tekoon pakottamista tai epämiellyttävää koskettelua) vaan sama tapahtuma voi sisältää eri tekemuotoja, fyysisen väkivallan lisäksi sanallista pakottamista tai vihjailuja, joita voi olla vaikea erottaa toisistaan. Toiseksi pinnalta katsoen hyvin erilaiset tapahtumasarjat voivat sisältää samoja piirteitä. Esimerkiksi seksuaalinen väkivalta ja häirintä ovat eri tavalla haavoittavia ja oikeudellisesti erilaisia tekoja. Molemmissa keskeistä on vallankäytön kohteena oleminen, häpeän ja syyllisyyden tunne sekä seksuaalisuuden ilmaisemisen kontrollointi. Molemmissa pyritään haavoittamaan ihmisen herkimpiä ja intiimeimpiä alueita. Varsinkin tapahtumien seksuaaliset merkitykset tuovat seksualisoituneeseen väkivaltaan häpeälliseksi tulkittu ulottuvuuden. Monet esimerkiksi raiskauksen kokeneet ovat puhuneet likaisuuden tunteesta. Likaisuus on hyvin konkreettinen ja ruumiillinen tunne: usein raiskauksen kokeneen ensimmäinen ajatus on pestä miehen eritteet pois omasta kehostaan (Pollari 1994, 88).

Jatkumoa ilmentävät nuorten vastaukset kysymyksiin heidän kohtaamastaan seksuaalisesta häirinnästä (Aaltonen 2006; Honkatukia 2002).

Toisaalta nuorten luonnehdintojen kirjo ulottuu erilaisista ehdotuksista ja rivoista eleistä aina seksuaaliseen väkivaltaan. Toisaalta seksuaalisen koskemattomuuden loukkauksia ei haluta välttämättä nimetä seksuaaliseksi väkivallaksi, vaan niistä käytetään miedontavia tai kiertoilmauksia, kuten ”juttu meni liian pitkälle” (Honkatukia 2002, 69). Osa ei edes halua nimetä kokemusiaan, koska ei ole olemassa sopivia käsitteitä kuvaamaan tapahtunutta tai kokija ei halua määrittellä itseään uhriksi (Jeffner 1997).

Tässä artikkelissa joudumme kyselymenetelmän luonteen vuoksi väistämättä yksinkertaisintaan sosiaalista todellisuutta. Analysoimme seksuaalisen väkivallan kokemuksia häirinnästä erillään, vaikka olemme tietoisia niiden edellä kuvatusta jatkumoluonteesta, joka hämärtää seksuaalisen väkivallan, häirinnän ja jopa normaalina pidetyn seksuaalisen vuorovaikutuksen välistä rajaa. Kyselyvastausten mukaan seksuaalisen väkivallan ja häirinnän kokemukset kasautuvat samoille henkilöille.³ Naisten vastaukset heille esitettyihin seksuaalisen häirinnän ja väkivallan kysymyksiin jättävät jossain määrin epävarmaksi, millaisia tapahtumakokonaisuuksia naiset ovat tarkoittaneet vastatessaan niihin myönteisesti. Lisäksi häirintäkokemukset jäävät varsinaisen polarisaatioanalyysimme ulkopuolelle, sillä lapsuuden kokemuksista naisilta kysyttiin ainoastaan seksuaalisesta väkivallasta.

SEKSUAALISEN VÄKIVALLAN HAAVOITTAVUUS

Lapsuuden ja nuoruuden herkissä ikävaiheissa seksuaalisen koskemattomuuden loukkaukset voivat olla erityisen haavoittavia. Lapsi ei ole aikuisen tavoin tietoinen ruumiinsa rajoista eikä seksuaalisuuteen liittyvistä normeista, minkä lisäksi aikuinen pystyy halutessaan alistamaan lapsen omille seksuaalisille tarpeilleen. Vaikka lapsi ei aina osaa pitää esimerkiksi insestistä loukkauksena, tilanteen seksualisoituminen on usein hänelle paitsi hämmäntävä myös epävar-

muutta tai turvattomuutta luova asia, jota hänen voi olla vaikeaa ymmärtää tietoisella tasolla. Nuoruus puolestaan on yhtä aikaa jännittävä ja hämmentävä elämänvaihe, joka sisältää sekä mahdollisuuksia että riskejä. Verrattuna lapsuuteen nuorten elämämpiiri laajenee, mutta samalla erilaiset uhat lisääntyvät. Nuoruus on myös seksuaalisuuteen liittyvien kulttuuristen rajojen ja normien opettelun ja sisäistämisen aikaa, jolloin käsitykset oikeasta ja väärästä voivat olla kärjistyneempiä kuin myöhemmin elämässä. Tämä vaikuttaa myös seksuaalisoituneen väkivallan kokemusten käsittelyyn. (Laitinen 2004b, 168–169; Tolonen 2001.)

Sukupuolikulttuurin sisään rakennetut seksuaalista väkivaltaa koskevat asenteet vaikuttavat ratkaisevasti kokemuksesta selviytymiseen. Tytöille on tärkeää tässä suhteessa hyvän seksuaalisen maineen ylläpitäminen. Maineen puhtaus ei paradoksaalisesti ole tytön omassa hallinnassa: huonon maineen voi saada lähes mistä tahansa, vaikkapa siitä, että on joutunut seksuaalisen väkivallan uhriksi. Samalla tyttöjen seksuaalisuus on jatkuvasti tarkkailun kohteena. Sen sijaan poikien seksuaalisuus tulkitaan useammin luonnonvoimaksi, jonka rajoittaminen kuuluu tytölle. Huonoon maineeseen syystä tai toisesta joutunut tyttö nähdään ensisijaisesti maineensa kautta, ja usein hän itsekin tulkitsee itsensä kelpaamattomaksi ja likaiseksi. Seksuaalinen väkivalta mielletään usein uhria tahraavaksi kokemukseksi ja äärimmillään uhri jollain tavalla sylliseksi tapahtumiin. Tämä syvälle juurtunut ajattelutapa voi estää asian käsittelyn yhdessä muiden kanssa, mikä on tärkeää minän uudelleen kokoamisen eli selviytymisen kannalta. (Saarikoski 2001; Brison 2003.) Seksuaalisen hyväksikäytön uhrin kannalta tapauksen vieminen oikeuteen ja syyllisen tuomitseminen voivat toimia uhria eheyttävänä kokemuksina ja vähentää hänen kokemaansa syyllisyyttä (esim. *Helsingin Sanomat* 10.1.2008).

POLARISOIKO SEKSUAALINEN VÄKIVALTA?

Kansainvälisissä tutkimuksissa seksuaalisen väkivallan kokemiseen sekä lapsuudessa että myöhemmin elämässä on viitattu uudelleen uhriksi joutumisen käsitteellä (*revictimisation*). Aikuisuuden kokemuksiin on usein sisällytetty myös fyysisen väkivallan kokeminen. Näiden tutkimusten mukaan elämäntapoihin liittyvät tekijät (kuten sosiaalinen asema, päihteiden käyttö, harrastukset) eivät lisää lapsena seksuaalista väkivaltaa kokeneiden riskiä joutua kokemaan väkivaltaa myöhemmin. Paremmiin uudelleen uhriksi joutumista selittävät hyväksikäytön luonne, kuten sen vakavuus, intensiteetti, kesto, voimankäyttö, se, onko tekijä perheen jäsen, hyväksikäytön synnyttämät sukupuolikäyttäytymisen mallit sekä kokemuksen leimaavuus. Nämä voivat aiheuttaa itsetunnon alentumista, heikentynyttä kykyä puolustaa omia rajojaan, omanarvontunnon laskua ja ylikorostunutta turvallisuuden hakemista. Konkreettisesti ne voivat johtaa suojaamattomaan seksiin, seksipartnerien vaihtuvuuteen sekä harkitsemattomaan ihmissuhteisiin sitoutumiseen. Kokemuksen leimaavuus voi saada nuoren naisen näkemään itsensä arvottomana ja itseensä kohdistuneen kaltoin kohtelun oikeutettuna. (Van Bruggen ym. 2006, 132; Messman & Long 1996, 398–401.)

Analysoimme seuraavassa näitä tekijöitä tarkemmin ryhmittelemällä aineiston seksuaalisen väkivallan kokemusten mukaisesti neljään ryhmään.⁴ Suurimman ryhmän muodostavat ne, joilla ei ole seksuaalisen väkivallan kokemuksia lainkaan. Toisena ovat seksuaalista väkivaltaa vasta nuorena/aikuisena kokeneet⁵ (vastaajan täytettyä 15 vuotta) ja kolmantena sitä pelkäänsä lapsena (alle 15-vuotiaana) kokeneet.⁶ Neljännen ryhmän muodostavat uudelleen seksuaalisen väkivallan uhriksi joutuneet (sekä nuorena/aikuisena että lapsena väkivaltaa kokeneet). (Taulukko 1.)

Nuorilla (37 %) on seksuaalisen väkivallan

kokemuksia, joko lapsuudessa tai nuorena koettuja, useammin kuin muilla (32 % vuonna 2005, $p=0,0235$). Lisäksi uudelleen uhriksi joutuminen on tyypillisempää nuorille kuin muille. Ikäryhmien väliset erot väkivaltakokemusten yleisyydessä ovat kuitenkin kaventuneet vuodesta 1997 vuoteen 2005.⁷ Ulkomaisten tutkimusten mukaan uudelleen seksuaalisen väkivallan uhriksi joutuneiden osuudet vaihtelevat 15–72 prosenttiin vastanneista tutkimuksissa käytetystä määritelmästä ja otoksesta riippuen (Van Bruggen ym. 2006, 131).

TERVEYSVAIKUTUKSET

Seksuaalisen väkivallan seurauksia tarkastelleiden tutkimusten painopisteenä ovat olleet terveyttä heikentävät seuraukset (mm. Golding 1999; Dickinson ym. 1999). Tutkimusten mukaan seksuaalisella väkivallalla on lukuisia terveydellisiä vaikutuksia ja niiden on havaittu olevan voimakkaampia silloin, kun kyse on uudelleen uhriksi joutumisesta (Banyard ym. 2004; Messman & Long 1996). Tutkimuksissa esiintyneitä terveysvaikutuksia ovat muuan muassa levottomuus, masentuneisuus, somaattiset oireet, syömishäiriöt, päihdeiden väärinkäyttö, itsemurha-alttius, itsensä viiltely, lisääntynyt

alttius sukupuolitaudeille, ihmissuhdevaikeudet, traumaattinen sitoutuminen toisiin, persoonallisuushäiriöt ja terveydentilan yleinen heikkeneminen (Dickinson ym. 1999). Nämä tutkimukset ovat perustuneet yleensä terveydenhoito- ja gynekologisia palveluja käyttäneiden asiakkaiden (usein hyvin rajautuneeseen) otokseen (mm. Banyard ym. 2004; Golding 1999). Väestötasoista tutkimusta aiheesta on vähän.

Vuoden 2005 kyselyssä terveydentilansa keskinkertaiseksi tai huonoksi kokeneita oli suhteellisesti vähemmän nuorissa kuin vanhemmissa väkivaltaa kokeneissa. Silti seksuaalisen väkivallan kokemuksilla on yhteys terveydentilan heikentymisen kokemuksiin. Nuoret, jotka olivat kokeneet seksuaalista väkivaltaa, kokivat terveydentilansa muita useammin keskinkertaiseksi tai huonoksi.

Psykkisiä ja psykosomaattisia oireita kartoitettiin kyselyssä viimeksi kuluneen kuukauden ajalta valmiiksi laadittujen oirelistojen avulla (taulukko 2). Erilaiset psyykkiset ja psykosomaattiset oireet olivat yleisempiä nuorille kuin vanhemmille naisille. Seksuaalista väkivaltaa kokeneilla nuorilla voimattomuuden ja väsymyksen tunne, unettomuus, muistin tai keskittymiskyvyn heikkeneminen, aloittekyvyttömyys ja tunne siitä, että kaikki käy yli voimien, olivat yleisempiä kuin niillä, jotka eivät

TAULUKKO 1. Lapsena ja aikuisena koetun seksuaalisen väkivallan ryhmät ikäryhmittäin vuosina 1997 ja 2005, %.

Seksuaalisen väkivallan kokemukset	18–25-vuotiaat		26+ vuotiaat	
	1997	2005	1997	2005
Ei väkivaltaa	68,1	63,1***	75,1	68,4*
Nuorena/aikuisena kokeneet	10,8	12,3	10,1	12,3
Lapsena kokeneet	12,1	14	8,6	10,6
Uudelleen uhriksi joutuneet	9	10,6	6,2	8,7
Yhteensä	100	100	100	100
n	640	595	4309	3869

Tilastollinen merkitsevyys tutkimuksessa vuosien välillä: $p<0,05^*$, $p<0,01^{**}$, $p<0,001^{***}$.

TAULUKKO 2. Nykyinen terveydentilan arvio ja viimeksi kuluneen kuukauden aikaiset psyykkiset ja psykosomaattiset oireet uudelleen uhriksi joutuneilla, joko lapsena tai aikuisena seksuaalista väkivaltaa kokeneilla ja ei-väkivaltaa kokeneilla, %.

	18–25-vuotiaat				26+ vuotiaat			
	Ei väkivaltaa	Väkival- lan koke- muksia lapsena/ aikuisena	Uudel- leen uhriksi joutu- neet	Kaikki	Ei väkivaltaa	Väkival- lan koke- muksia lapsena/ aikuisena	Uudel- leen uhriksi joutu- neet	Kaikki
Terveydentila								
Hyvä	89,7	81,4	84,3*	86,9	64,5	65,3	55,2**	63,8
Keskinkertainen tai huono	10,3	18,6	15,7	13,1	35,5	34,7	44,8	36,2
Psykosomaattiset vaivat								
Päänsärky	76,5	81,9	80,1ns	78,3	54	66,4	69,9***	58,2
Toistuva särky	36,4	43,5	37,3ns	38,4	44,1	51,4	61,6***	47,3
Vatsavaivat	48,6	66,2	66,3***	55,1	31,7	46,6	56,4***	37,3
Jäsenten puuttuminen	23,2	30,9	39,9**	27	31,2	37,7	47,5***	34,1
Sydämentykytys	11,4	21,6	17,5**	14,7	21,1	29,2	34,8***	24,2
Pahoinvointi	16,5	22	30,9*	19,4	6,5	11,6	18,3***	8,7
Huimaus	24,6	30,8	34,5ns	27,3	19,1	22,8	31,4***	21
Käsien vapina	11,9	17,3	16ns	13,8	6,2	9,9	14,0***	7,7
Hikoilu ilman ponnist- telua	10,5	16	12,8ns	12,2	19,9	25,9	31,1***	22,2
Vähintään yksi	93	96,6	93,3ns	94	85,2	92,4	93,4***	87,6
Psyykkiset oireet								
Ylirasittuneisuus	48	53,5	64,7*	51,2	46,3	57,1	66,7***	50,8
Muistin/keskittymisky- vyn heikkeneminen	27	33,1	45,6**	30,6	35,4	47,6	58,1***	40,4
Voimattomuus/väsymys	70,9	76,3	91,2**	74,5	60,4	71,9	79,2***	64,8
Unettomuus	37,2	37,8	56,7*	39,4	43,1	51,7	61,3***	46,8
Hermostuneisuus	52,2	50,1	59,2ns	52,4	39,3	54,9	60,1***	45
Ärtyneisyys	66,6	72	76,3ns	69,1	49,8	66,2	63,0***	55
Alakuloisuus/masentu- neisuus	50,7	56,8	65,9ns	53,9	36,4	53	60,5***	42,6
Aloitekyvyttömyys	33,8	45	53,6**	38,8	27,4	41,5	45,7***	32,5
Yli voimien käyminen	33,2	41,8	53,3**	37,6	28,5	39	50,2***	33,1
Vähintään yksi	91,2	95	100*	93,2	81,1	92,7	93,0***	84,8

p<0,05*, p<0,01**, p<0,001***

olleet koskaan kokeneet seksuaalista väkivaltaa. Uudelleen uhriksi joutuminen lisää varsinkin voimattomuuden tai väsymyksen tunnetta ja unettomuutta.

Psykosomaattisista oireista tyypillisimpiä seksuaalista väkivaltaa kokeneilla nuorilla naisilla olivat vatsavaivat, jäsenen puuttuminen tai niiden voimattomuus, pahoinvointi ja oksentelu sekä sydämentykytys. Iän lisääntyessä uudelleen uhriksi joutumisen terveyttä heikentävät vaikutukset näyttävät yleistyvän (ks. taulukko 2). Seksuaalisen väkivallan vakavuus, toistuvuus ja tekijän läheinen suhde uhriin lisäävät terveysvaikutusten vakavuutta (Dickinson ym. 1999, 41).

Uudelleen uhriksi joutuminen näyttää lisäävän mielialalääkkeiden käyttöä, joka lisääntyy muutenkin ajan myötä. Seksuaalisen väkivallan uhreiksi uudelleen joutuneet nuoret olivat käyttäneet masennuslääkkeitä useammin (14 %) kuin muut (3–6 %, $p=0,0052$). Lapsena ja myöhemmin sitä kokeneet vanhemmat naiset olivat käyttäneet masennuslääkkeiden (16 %, muut 8–12 %, $p<0,0001$) lisäksi myös unilääkkeitä (20 %, muut 12–13 %, $p=0,0002$) ja rauhoittavia (9 %, muut 6–7 %, $p=0,0166$) useammin viimeksi kuluneen kuukauden aikana kuin muut vastanneet.

SOSIAALISET SUHTEET JA LUOTTAMUS

Terveysvaikutusten lisäksi on tärkeää tutkia kokemusten sosiaalisia seurauksia polarisaation näkökulmasta. Seksuaalisen väkivallan kokeminen lapsuudessa ja nuoruudessa voi vaikuttaa naisen elämän valintoihin, kykyihin solmia sosiaalisia tai parisuhteita sekä luottaa muihin ihmisiin. Esimerkiksi incestisuhteessa koetut rakkauden ilmaiset yhdistyneenä seksuaalisen koskemattomuuden loukkauksiin voivat johtaa siihen, että nainen hakee epätoivoisesti luottamusta ja turvaa parisuhteista. Tämän vuoksi hän voi hakeutua riskialttiisiin suhteisiin ja hänellä voi olla vaihtuvia seksipartnereita, jolloin mahdollisuudet kohdata seksuaalisesti väkivaltainen

mies lisääntyvät (Laitinen 2004a; van Bruggen ym. 2006; Messman & Long 1996).

Van Bruggen ym. (2006, 142) havaitsivat yliopisto-opiskelijoille tekemässään tutkimuksessa, että seksikumppaneiden lukumäärä tai riskialttiiden ihmissuhteiden solmiminen seksiä hyväksi käyttäen (esim. itsensä tärkeäksi kokemiseksi tai yksinäisyyden tunteen välttämiseksi) lisäävät uudelleen seksuaalisen väkivallan kohteeksi joutumista, vaikka lapsuuden seksuaalisen väkivallan kokemukset eivät suoranaisesti lisää seksuaalisten riskien ottamista. Kyselyaineiston mahdollisuudet tarkastella näitä asioita ovat suppeat. Päättäneiden parisuhteiden lukumäärää ja eroja voidaan tarkastella indikaattoreina vaikeudesta solmia pysyviä suhteita, mutta ne voivat kertoa myös nykyisestä tavasta solmia parisuhteita. Kyselyvastausten perusteella väkivallan kokemisella ei näyttäisi olevan yhteyttä nuorten naisten parisuhteiden muodostamiseen, sillä väkivaltaa kokeneet elivät yhtä usein parisuhteessa tai lapsiperheessä kuin muut vastanneet. Sen sijaan uudelleen uhriksi joutumisen kokemuksilla näyttäisi olevan jonkinlainen yhteys vanhempien naisten parisuhteiden muodostamiseen. Heistä uudelleen uhriksi joutuneet olivat useammin eronneita kuin muut (17 %, ei-uhreista 10 % ja joko lapsuudessa tai aikuisena väkivaltaa kokeneista 13 %, $p<0,0001$). Heissä oli myös useammin yksinhuoltajia (12 %, ei-uhreista 6 % ja joko lapsuudessa tai aikuisena väkivaltaa kokeneista 9 %, $p<0,0001$), ja heillä oli ollut useampia parisuhteita kuin muilla. Heistä 15 prosentilla oli ollut kolme tai useampia parisuhteita, kun pelkästään lapsena tai aikuisena uhriksi joutuneista seitsemällä prosentilla ja ei-lainkaan uhriksi joutuneista kolmella prosentilla oli ollut vähintään kolme parisuhdetta nykyinen mukaan laskettuna ($p<0,0001$). Myös nuorilla uudelleen uhriksi joutuneilla oli ollut muita hieman useammin päättäneitä parisuhteita takanaan.

Seksuaalisen väkivallan kokemuksilla ei näyttäisi olevan yhteyttä nuorten naisten sosiaaliseen luottamukseen kyselyssä kysytyillä kysymyksillä

mitattuna. Yhdeksällä kymmenestä oli joku, jonka kanssa voi keskustella terveyteen, parisuhteeseen ja muihin ihmissuhteisiin liittyvistä ongelmista. Seksuaalisuuteen liittyvistä ongelmista pystyi keskustelemaan muiden kanssa hieman harvempi, neljä viidestä. Seksuaalista väkivaltaa kokeneet nuoret naiset eivät poikenneet muista tässä suhteessa.

Uudelleen uhriksi joutuneet nuoret kävivät muita useammin viikoittain ravintoloissa, diskoissa, tansseissa tai ystävien kanssa ulkona (41 %, muut 22–24 %, $p=0,0380$). Runsas alkoholinkäyttö on yksi näihin tilanteisiin liittyvä väkivallan uhriksi joutumisen riskiä lisäävä tekijä. Sillä voi olla seksuaalista väkivaltaa kokeneelle nuorelle naiselle monia merkityksiä (esim. Näre 2000). Se voi olla yritys lievittää ja lääkittää tapahtuman aiheuttamia psyykkisiä ja psykosomaattisia oireita. Toiseksi se voi liittyä niin kutsuttujen hyväksikäyttöä korjaavien kokemusten tai miessuhteiden etsimiseen esimerkiksi ravintoloissa. Kolmanneksi se voi kertoa itsetuhoisuudesta ja siitä, että nuori nainen pitää itseään arvottomana ja näkee ansaitsevansa huonon kohtelun hakeutumalla riskialttiisiin tilanteisiin yhä uudelleen.

Kansainvälisten tutkimusten mukaan alkoholinkäyttö ei yksinään lisää esimerkiksi uudelleen uhriksi joutumista, vaikka se voi lisätä seksuaalisen väkivallan uhriksi joutumisen riskiä luomalla tilanteita, joissa hyväksikäyttö on mahdollista (mm. Van Bruggen ym. 2006, 132; Ullman ym. 1999). Vuoden 2005 kyselyn perusteella puolessa vakavimmista seksuaalisen väkivallan tilanteista alle 26-vuotias nainen oli ollut päihtynyt tapauksen sattuessa.

Kyselyvastausten perusteella alkoholien viikoittainen humalakäyttö on yleisempää nuorille (8 %) kuin muille (3 %). Nuorilla naisilla seksuaalisen väkivallan uhriksi joutuminen ei ollut yhteydessä lisääntyneeseen alkoholinkäyttöön, mutta se näyttäisi lisäävän usein tapahtuvaa humalahakuista juomista. Viidennes (19 %) sekä lapsena että myöhemmin seksuaalisen väkivallan uhriksi joutuneista 18–25-vuotiaista naisista kertoi käyttävänsä alkoholia vähintään kerran

viikossa siten, että tunsi olevansa humalassa. Joko lapsena tai aikuisena seksuaalista väkivaltaa kokeneista näin kertoi joka kymmenes, muista vain kuusi prosenttia ($p=0,0157$). Vanhemmilla naisilla seksuaalisen väkivallan kokemukset joko lapsena tai aikuisena näyttävät lisäävän sekä alkoholinkäytön yleisyyttä yleensä että alkoholien humalakäyttöä.

Seksuaalisen väkivallan kaltaiset traumaattiset kokemukset voivat virittää pohtimaan oman elämän ongelmia myös laajemmin silloin, kun kokemukset on tunnistettu ja jollain tasolla hyväksyty osaksi mennyttä elämää (Brisson 2003). Tämä saattaa selittää vanhempien ikäryhmien poikkeamisen nuoremmista siinä, että seksuaalisen väkivallan uhriksi joutuneet kertoivat pystyvänsä keskustelemaan jopa muita useammin erilaisista terveyteen, ihmissuhteisiin tai seksuaalisuuteen liittyvistä ongelmistaan jonkun kanssa. Seksuaalisen väkivallan uhrit eivät siis ole ”totaalisia uhreja”, vaan tekevät aktiivisia valintoja ja ratkaisuja lapsuudessaan, nuoruudessaan sekä myöhemmin (Laitinen 2004b, 167). Seksuaalista väkivaltaa kokeneilla naisilla näyttäisi kyselyn mukaan olevan myös muita useammin kodin ulkopuolisia harrastuksia (mm. musiikki tai kuvataide) iästä riippumatta.

TURVALLISUUDEN TUNNE

Nuoret, 18–25-vuotiaat naiset kertoivat tuntevansa turvattomuutta useammin kuin vanhemmat naiset (79 % vs. 53 %, $p<0,0001$). Kuitenkin seksuaalisen väkivallan uhriksi joutuneet vanhemmat naiset olivat samaa kokeneisiin nuoriin naisiin verrattuna suhteellisesti useammin huolissaan turvallisuudestaan. Erityisesti huolissaan olivat ne vanhemmat naiset, jotka olivat joutuneet väkivallan uhriksi sekä lapsena että myöhemmin (66 %, muut 50–60 %, $p<0,0001$). Näiden kokemusten traumatisoiva voima saattaa siis aktualisoitua myöhemmissä elämänvaiheissa, kun monien turvattomuuden tunne muutenkin lisääntyy fyysisen kunnan heiketessä.

Muuten seksuaalisen väkivallan uhriksi joutumisella ei – yllättävää kyllä – näytä olevan kovin suurta vaikutusta naisten arvioihin omasta turvallisuudestaan. Yksin asuinalueellaan iltaisin tai yöllä kävelevien tai tuntemattoman miehen raiskauksen kohteeksi joutumista pelkäävien osuus ei ole suurempi seksuaalista väkivaltaa kokeneilla kuin muilla, eivätkä he myöskään varaudu konkreettisesti väkivaltilanteisiin⁸ muita useammin. Uudelleen uhriksi joutuneet nuoret olivat ainoastaan miettineet muita (89 % vs. 69–77 %, $p=0,0022$) useammin etukäteen, miten he toimisivat väkivaltilanteessa. Uhriksi joutuminen saattaa kehittää erityisesti näiden naisten kykyä lukea vaaran merkkejä ja ennakoita riskialttiita tilanteita, vaikka niin kutsutut turvallisuusrutiinit tai uhriprofilointi ovat muutenkin naisille tyypillisiä keinoja varautua väkivaltaan (esim. Stanko 1990; Näre 2000).

SEKSUALISOITUNEEN VÄKIVALLAN EHKÄISYN KYSYMYKSIÄ

Naisten turvallisuus -kyselyaineistojen perusteella seksuaalisen väkivallan kokemukset ja erityisesti näiden kokemusten kasautuminen samoille henkilöille polarisoi nuoria naisia, sillä väkivaltaa kokeneilla on enemmän terveysongelmia kuin muilla. Iän lisääntyessä väkivallan kielteiset seuraukset tuntuvat voimistuvan, mikä näkyy esimerkiksi väkivaltaa kokemattomiin naisiin verrattuna heikommaksi koettuna terveydentilana, erilaisina psyykkisinä ja psykosomaattisina oireina sekä masennus-, uni- ja rauhoittavien lääkkeiden käyttönä. Seksuaalisen väkivallan pitkäkestoiset vaikutukset voivat tulla esiin vasta myöhemmin erilaisina oireina ja häiriöinä (Cacciatore & Porras 2007, 82). Myös seksuaalisen väkivallan yhteydet sosiaaliseen elämään, kuten turvattomuuden tunne ja vaikeudet solmia pysyviä parisuhteita, näkyvät aineiston perusteella vasta myöhemmällä iällä.

Seksuaalisen väkivallan kaltaiset traumaattiset kokemukset voivat palautua mieleen, kun nainen

on perustamassa perhettä tai saamassa lapsia – tai jonkun elämänkriisin yhteydessä (avioero, ikäkriisi jne., Laitinen 2004a). Tämänäyttypiset lapsuuden ja nuoruuden vaikeat kokemukset voivat alkaa vaivata myöhäiselläkin iällä, esimerkiksi eläkkeelle jäätyä.⁹ Väkivallalla voi olla myös heikommin tiedostettuja vaikutuksia, edellä kuvattujen terveysongelmien lisäksi muun muassa turvattomuuden tunne, joka oli kyselyihin vastanneilla vanhemmilla seksuaalista väkivaltaa kokeneilla naisilla muita yleisempää. Naisten hyvinvoinnin edistämisen kannalta olisikin tärkeää, että seksualisoituneen väkivallan kokemuksia voitaisiin käsitellä mahdollisimman varhaisessa vaiheessa ja että tytöille ja nuorille naisille olisi mahdollista puhua niistä luotettavien henkilöiden kanssa. Nuorten seksuaalisen väkivallan kokemusten luottamuksellinen käsittely on tärkeää tulevien oireiden, pelkojen ja ihmissuhdeongelmien ehkäisemiseksi tai lieventämiseksi, vaikka nuori vaikuttaisi suhteellisen hyvin pärjäävältä ja hyvinvoivalta tapahtumatilanteessa. Tapahtumien sopeuttaminen osaksi elämänhistoriaa tuntuu edistävän myös muiden ongelmien käsittelyä ja voi lisätä ihmissuhteiden sekä erilaisten riskitilanteiden lukutaitoa.

Seksualisoituneen väkivallan ennaltaehkäisy on luonteva osa nuorten arkea läheltä seuraavaa nuorisotyötä, jossa myös sukupuoli ja seksuaalisuus ovat väistämättä läsnä, vaikkei sitä aina tiedosteta riittävän hyvin. Nuorisotyön piirissä on viime aikoina kehitelty sukupuolisensitiivistä työtettä, jonka tavoitteena on nuorten sosiaalinen vahvistaminen ja elämänhallinnan taitojen tukeminen sekä myönteisen ja erilaisuutta arvostavan sukupuoli-identiteetin tukeminen. Konkreettisia menetelmiä on ohjaus- ja kasvatustyötä tekevien kriittisyys suhteessa omien arvojensa ja asenteidensa sukupuolittuneisuuteen, toiminnan pitkäjänteisyys ja moniammatillinen yhteistyö. (Anttonen 2007; Punnonen 2007a,b; Näre 2007.)

Työn tuloksena on eri puolille maata syntynyt tyttöjen taloja, tyttöjen iltoja, tyttöryhmiä, tytöille ja pojille on tarjottu seksuaalivouontaa,

muun muassa yhteistyössä Raiskauskriisikeskus Tukinaisen kanssa. Myös maahanmuuttajataustaiset tytöt ovat voineet osallistua tämääntyyppiin toimintaan. Näin on onnistuttu saavuttamaan ja tukemaan esimerkiksi juuri seksuaalista väkivaltaa kohdanneita tyttöjä, joiden luottamus viranomaisiin on heikko ja joilla ei ole tietoa, mistä he voisivat saada apua ja tukea. (Punnonen 2007b, 529–530.) Tämääntyyppisen työtteen kehittämiseksi on tärkeä pohtia esimerkiksi seuraavia kysymyksiä:

- **Miten nuorten kanssa keskustellaan rakentavasti siitä, että jokaisella on oikeus ruumiilliseen ja seksuaaliseen koskemattomuuteen? Miten suhtaudutaan huoritteluun ja homotteluun, jotka ovat varsin yleisiä käytäntöjä nuorten keskuudessa (Saarikoski 2001; Lehtonen 2003)?** Ne rakentavat kohteen sukupuolen ja seksuaalisuuden halventamiseen perustuvaa seksuaali- ja sukupuolikulttuuria, vaikka niin nuoret kuin aikuisetkin voivat tulkita ne harmittomaksi pilailuksi. Miten joskus banaalilta tuntuva asia otetaan puheeksi nuorten kanssa, ilman että se tyrmentäisiin suoralta kädeltä?
- **Millä tavalla seksuaalisoitunutta väkivaltaa kokeneet nuoret voisivat päästä nykyistä enemmän osallisiksi sellaisista luotettavista aikuis- ja vertaissuhteista, joissa olisi mahdollista puhua vaikeista ja traumaattisista kokemuksista?** Tällaisilla eheyttävillä suhteilla on terveyttä ja sosiaalista elämää edistäviä vaikutuksia.
- **Millaisia tabuja tai puhumattomuuden paikkoja liittyy nuorten kokemuksiin seksuaalisoituneesta väkivallasta tai nuorten väkivalta- kokemuksiin yleensä?** Yksi tällainen on se, että jos tyttöjen on hankala puhua joutumisesta seksuaalisoituneen väkivallan uhriksi, se voi olla erityisen vaikeaa pojille (esim. Cacciatore & Porras 2007). Monet aikuistoimijat suhtautuvat tällaisiin poikien uhrikokemuksiin joko kieltämällä tai kauhistelemalla. Tällöin se marginalisoidaan ilmiönä, mikä ei edistä yksittäisen pojan tilanteen käsittelyä. On

tärkeää pohtia, miten vaietetut kokemukset saataisiin rakentavasti keskusteluun. Sitä kautta luodaan tällaista väkivaltaa kokeneille käsitteitä ja tilaa puhua asiasta ja siten mahdollisuuksia käsitellä vaikeaa kokemusta. (Aaltonen 2007; Punnonen 2007b, 526.)

Sukupuolisensitiivistä työtettä voitaisiin hyödyntää myös kehitettäessä koulujen terveyskasvatusta. Muutkin viranomaiset ja aikuiset – vanhemmista puhumattakaan – voivat joutua käsittelemään tavalla tai toisella nuorten naisten tai tyttöjen kohtaamaa seksuaalisoitunutta väkivaltaa. Tärkeää tässä suhteessa on se, että nuori nainen kokee saavansa tukea ja apua, eikä häntä syyllistetä tapahtuneesta. Tässä aikuis-toimijoiden on syytä pohtia (itse)kriittisesti, millä tavoin he suhtautuvat seksuaalisoitunutta väkivaltaa kokeneisiin tyttöihin ja poikiin ja millaista apua heille on tarjolla (Punnonen 2007b, 522)?¹⁰ Kenen nähdään olevan vastuussa väkivallasta ja kuka saa osakseen ymmärrystä? Miten suhtaudutaan humalassa olleeseen, seksikkäästi pukeutuneeseen nuoreen tyttöön, joka on joutunut seksuaalirikoksen uhriksi? Mitä ajatellaan tällaista tyttöä ja tilannetta hyväksikäyttäneestä pojasta/miehestä?

Nuorten tyttöjen vastuuttaminen omasta turvallisuudestaan on yleistä. Äärimmäisissä kannanotoissa vastuu asiasta on vieritetty tytöille itselleen ja vaadittu muun muassa napapaitojen käytön kieltämistä, tyttöjen alkoholinkäytön rajoituksia ja sitä, että tytöt itse hillitsisivät juomistaan. Vastuuttaminen voi toki kehittää tyttöjen turvallisuustaitoja ja kykyä lukea riskialttiita tilanteita, mutta se voi johtaa heidän elämänpiirinsä ja toimijuutensa entistä tiukempaan kontrollointiin sekä siihen, etteivät he uskalla puhua kokemuksistaan. Myös seksuaalista väkivaltaa kohdanneiden tyttöjen syyllistäminen on yleistä. Sillä voi olla tuhoisia vaikutuksia väkivaltaa kohdanneiden tyttöjen seksuaali- ja sukupuoli-identiteetin kehittymiselle, kuten myös sen kannalta, tulevatko tapaukset ylipääntään kenenkään ulkopuolisen tietoon.

VIITTEET

- 1 Käytämme artikkelissa uhrin käsitettä viitattaessa seksuaalisoitunutta väkivaltaa kokeneisiin naisiin. Emme kuitenkaan pidä uhreja passiivisina ja voimattomina, vaan monessa suhteessa aktiivisina toimijoina, vaikka he ovat kokeneet elämässään traumaattisia ja toimintakykyä heikentäviä asioita (Husso 2003, 179–183).
- 2 Seksuaalisoituneessa väkivallassa nimenomaan seksuaalisuutta käytetään väkivallan välineenä, kun taas sukupuolittuneen väkivallan käsite viittaa fyysiseen, verbaaliseen tai muuhun väkivaltaan, jossa keskeistä on halventava tai stereotyyppinen suhtautuminen kohteen sukupuoleen. (Sunnari ym. 2002, 12.)
- 3 Lähes joka kymmenes (8 %) vuoden 2005 kyselyyn vastanneista 18–25-vuotiaista naisista oli kokenut *sekä seksuaalista väkivaltaa että häirintää* viimeisen vuoden aikana. Lähes *kaikki seksuaalista väkivaltaa kokeneet nuoret naiset (95 %) olivat kokeneet myös häirintää*. Nuorilla seksuaalisoituneen väkivallan kasautuminen on voimakkaampaa kuin muilla.
- 4 Olemme sisällyttäneet tähän analyysiin ainoastaan seksuaalisen väkivallan kokemukset. Kansainvälisissä tutkimuksissa tämäntyyppisissä analyyseissa on ollut tyyppillisesti mukana pelkästään väkivallan kokeminen. Toinen perustelumme on aineistolähtöinen: lomakkeessa kysyttiin vain lapsuudenaikaisia väkivaltakokemuksia, ei häirintää. Kolmanneksi häirintäkokemusten painottuminen suhteellisen lieviin muotoihin ja niiden yleisyys ei erottele erilaisia uhriryhmiä riittävän hyvin.
- 5 Naisen turvallisuus -kyselyissä selvitettiin naisten seksuaalisen väkivallan ja uhkaavan käyttäytymisen sekä seksuaalisen häirinnän kokemuksia viimeisen vuoden ajalta. Seksuaalista väkivaltaa ja seksuaalisesti uhkaavaa käyttäytymistä mitattiin kolmen muuttujan avulla: onko tuttu (ei avio/avomies) tai tuntematon mies 1) käyttäytynyt sellaisella tavalla, jonka vastaaja on kokenut seksuaalisesti uhkaavaksi, 2) yrittänyt pakottaa hänet seksuaaliseen kanssakäymiseen ja 3) pakottanut hänet seksuaaliseen kanssakäymiseen.
- 6 Lapsuuden seksuaalista väkivaltaa selvitettiin kolmen kysymyksen avulla, joista muodostettiin summamuuttuja. Naisilta kysyttiin: ”Onko joku mies, ennen kuin täytit 15 vuotta: 1) käyttäytynyt sellaisella tavalla, jonka olet kokenut seksuaalisesti uhkaavaksi, 2) yrittänyt pakottaa sinut seksuaaliseen kanssakäymiseen kanssaan, 3) pakottanut sinut seksuaaliseen kanssakäymiseen kanssaan?”.
- 7 Tämä johtuu siitä, että keski-ikäiset ja sitä vanhemmat naiset raportoivat vuoden 2005 kyselyssä enemmän lapsena koettua seksuaalista väkivaltaa kuin vuonna 1997. Kokemukset eivät olleet välttämättä lisääntyneet, vaan naiset raportoivat niistä aikaisempaa useammin. Tämä liittyy todennäköisesti ilmapiirin muutokseen, jonka vuoksi väkivallasta puhuminen on tullut aikaisempaa

hyväksyttävämmäksi. Ilmiö näkyy myös siten, että poliisille ilmoitetaan aikaisempaa useammin raiskauksia ja seksuaalista hyväksikäyttöä (Kainulainen 2004). Tutkiesamme seksuaalisen väkivallan seurauksia tarkastelemme jatkossa pelkästään vuoden 2005 aineistoa.

- 8 Tällaisina konkreettisina keinoina kyselyssä tiedusteltiin itsepuolustukseen tai avunhályttämiseen varatun esineen mukana pitämistä tai itsepuolustuskurssin käymistä.
- 9 Esimerkkinä tästä voi mainita Tellervo Koiviston (1999) muistelmat, joiden yhteydessä hän kertoo ensimmäistä kertaa kokemastaan häirinnästä, josta hän ei ollut puhunut edes äidilleen.
- 10 Esimerkiksi seksuaalirikosten esitutkintaa tarkastellut Heini Kainulainen (2004, 108–109) on kiinnittänyt huomiota poliisiin ja seksuaalirikoksia kokeneiden nuorten tyttöjen kohtaamisten ongelmiin. Poliisi ei hänen havaintojensa mukaan usein tuntunut saavan tyttöihin kontaktia, eivätkä tytöt halunneet puhua tapahtumista. Joskus tyttö oli myöhemmin ilmoittanut keksineensä koko jutun, minkä seurauksena tapauksen tutkinta oli lopetettu. Kainulainen arvelee, että osassa tapauksia tyttö oli vetäytynyt prosessista nimenomaan sen vuoksi, ettei kokenut saaneensa poliisilta riittävästi tukea ja myötätuntoa. Viranomaisten olisi suhtauduttava suurella ymmärryksellä tapauksesta kertovaan tyttöön, joka saattaa kokea avuttomuutta ja olla tietämätön siitä, mitä häneltä odotetaan tapauksen viranomaiskäsitelyssä. Empaattinen suhtautuminen uhuriin ja hänen vakavasti ottamisensa edistää paitsi uhrin selviytymistä, myös asian käsittelyä rikosprosessissa (mt., 117–118).

LÄHTEET

- Aaltonen, Sanna (2007) Hyvät, pahat ja hiljaiset – poikien paikat feministisessä tutkimuksessa. *Nuorisotutkimus* 25(2), 17–31.
- Aaltonen, Sanna (2006) *Tytöt, pojat ja sukupuolinen häirintä*. Helsinki: Yliopistopaino & Nuorisotutkimusverkosto/ Nuorisotutkimusseura.
- Anttonen, Erja (2007) Nuorisotyötä sukupuolisensitiivisesti. *Nuorisotutkimus* 25(2), 63–67.
- Banyard, Victoria L. & Williams, Linda M. & Siegel, Jane A. (2004) Childhood Sexual Abuse: A Gender Perspective on Context and Consequences. *Child Maltreatment*, Vol. 9, No.3, 223–238.
- Brisson, Susan (2003) *Aftermath. Violence and the Remaking of a Self*. Princeton & Woodstock: Princeton University Press.
- Cacciatore, Raisa & Porras, Kirsi (2007) Seksuaalisen kaltoinkohtelun kokemuksia yli kymmenellä prosentilla kahdeksaluokkalaisista. Teoksessa *Lapsiasiavaltuutetun toimintakertomus vuodelta 2006*. Sosiaali- ja terveysministeriön selvityksiä 2007:33. Helsinki: Yliopistopaino, 80–85.

- Dickinson, Miriam L. & deGruy Frank Verloin & Dickinson, Perry W. & Candib, Lucy M. (1999) Health-Related Quality of Life and Symptom Profiles of Female Survivors of Sexual Abuse. *ARCH FAM MED*/Vol. 8, Jan/feb 1999, 35–43.
- Golding, Jacqueline M. (1999) Sexual-Assault History and Long-Term Physical Health Problems: Evidence from Clinical and Population Epidemiology. *Current Directions in Psychological Science*. Vol. 8(6), 191–194.
- Helsingin Sanomat* (10.1.2008) Maaret Kallio: Seksuaalisesti hyväksikäytetyn kannattaa hakea apua.
- Honkatukia, Päivi (2002) Ällöttävää! Nuorten tulkintoja kokemastaan seksuaalisesta häirinnästä ja ahdistelusta. Teoksessa Janne Kivivuori (toim.) *Nuoret rikosten tekijöinä ja uhreina*. Helsinki: Oikeuspoliittisen tutkimuslaitoksen julkaisuja 188, 64–83.
- Husso, Maritta (2003) *Parisuhdeväkivalta. Lyötyjen aika ja tila*. Tampere: Vastapaino.
- Jeffner, Stina (1997) *Liksom våldtäkt, typ. Om betydelsen av kön och heterosexuallitet för ungdomarnas förståelse av våldtäkt*. Doktorsavhandling. Upsala: Uppsala universitetet.
- Kainulainen, Heini (2004). *Raiskattu? Tutkimus raiskausten käsittelemisestä oikeusprosessissa*. Helsinki: Oikeuspoliittisen tutkimuslaitoksen julkaisuja 212 & Tilastokeskus, Oikeus 2004:16.
- Kelly, Liz (1988) *Surviving Sexual Violence*. Oxford: Basil Blackwell Ltd.
- Koivisto, Tellervo (1999) *Päiväkirjan uudet sivut*. Helsinki: Otava.
- Laitinen, Merja (2004a) *Hävästyt ruumiit, rikotut mielet*. Tampere: Vastapaino.
- Laitinen, Merja (2004b) Inestin uhrin särjetty sukupuoliuus. Teoksessa Merja Kuronen & Riitta Granfelt & Leo Nyqvist & Päivi Petrelius (toim.) *Sukupuoli ja sosiaalityö*. Jyväskylä: PS-kustannus, 163–196.
- Lehtonen, Jukka (2003) *Seksuaalisuus ja sukupuoli koulussa*. Helsinki: Yliopistopaino & Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 31.
- Messman, Terri L. & Long, Patricia J. (1996) Child Sexual Abuse and Its Relationship to Revictimisation in Adult Women: A Review. *Clinical Psychology Review*, Vol. 16, No. 5, 397–420.
- Näre, Sari (2007) Sukupuoli- ja kulttuurisensitiivinen työtöy. Teoksessa Tommi Hoikkala & Anna Sell (toim.) *Nuorisotyötä on tehtävä. Menetelmien perustat, rajat ja mahdollisuudet*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 76, 541–547.
- Näre, Sari (2000) Nuorten tyttöjen kohtaama seksuaalinen väkivalta ja loukattu luottamus tunnetaloudessa. Teoksessa Päivi Honkatukia & Johanna Niemi-Kiesiläinen & Sari Näre (toim.) *Lähtenytä raiskauksiin. Tyttöjen kokemuksia häirinnästä ja seksuaalisesta väkivallasta*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 13, 77–136.
- Piispa, Minna & Heiskanen, Markku & Kääriäinen, Juha & Sirén, Reino (2006) *Naisiin kohdistunut väkivalta 2005*. Oikeuspoliittisen tutkimuslaitoksen tutkimuksia 51. Helsinki: Heuni, Publication Series No. 51.
- Pollari, Päivi (1994) Raiskaus sukupuolisen väkivallan muotona. Teoksessa Sara Heinämaa & Sari Näre (toim.) *Pahan tyttäret. Sukupuolitettu valta, viha ja pelko*. Helsinki: Gaudeamus, 79–96.
- Punnonen, Varpu (2007a) Sukupuoli ja nuoret – eväitä käytännön työhön. *Nuorisotutkimus* 25(2), 68–70.
- Punnonen, Varpu (2007b) Sukupuolisensitiivinen sosiaalinen nuorisotyö. Teoksessa Tommi Hoikkala & Anna Sell (toim.) *Nuorisotyötä on tehtävä. Menetelmien perustat, rajat ja mahdollisuudet*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 76, 521–540.
- Saarikoski, Helena (2001) *Mistä on huonot tytöt tehty?* Helsinki: Tammi.
- Stanko, Elisabeth (1990) *Everyday Violence. How Women and Men Experience Sexual and Physical Danger*. Glasgow: Pandora.
- Sunnari, Vappu & Heikkinen, Mervi & Kangasvuo, Jenny (2002) Introduction. Teoksessa Vappu Sunnari & Jenny Kangasvuo & Mervi Heikkinen (toim.) *Gendered and Sexualised Violence in Educational Environments*. Oulu: Oulu University Press. Femina Borealis 6, 9–24.
- Timmerman, M. C. (2004) Safe school and sexual harassment: the relationship between school climate and coping with unwanted sexual behaviour. *Health Education Journal* 63(2), 113–126.
- Tolonen, Tarja (2001) Tyttöjen käsityksiä ihannenaiveudesta. Teoksessa Anne Puuronen & Raili Välimaa (toim.): *Nuori ruumis*. Helsinki: Gaudeamus, 73–88.
- Ullman, Sarah E. & Karabatsos, George & Koss, Mary P. (1999) Alcohol and Sexual in a National Sample of College Women. *Journal of Interpersonal Violence*, Vol. 14, No. 6, 603–625.
- Van Bruggen, Lisa K. & Runtz, Marsha G. & Kadlec, Helena (2006) Sexual Revictimisation: The Role of Sexual Self-Esteem and Dysfunctional Sexual Behaviours. *Child Maltreatment*, Vol. 11, No. 2, 131–145.

OSA III

OSALLISTUVA NUORUUS

NUORTEN KÄSITYKSIÄ POLIITTISESTA VAIKUTTAMISESTA JA OSALLISTUMISESTA

– NÄKÖKULMINA EU:N
NUORISOPOLIITIIKKA JA
YDINASEIDEN VASTAINEN TOIMINTA

Vuoden 2006 vappuyönä sytytetyt laittomat kokot Helsingin Makasiineilla saivat Suomen Nuorisoyhteistyö – Allianssi ry:n julkaisemaan kannanoton (2006), jossa se ilmoitti pitävänsä ”valitettavana vappuyön tapahtumia VR:n makasiineilla ja mielenosoitusten yhteydessä. Tapahtuneen ansiosta marginaalinen joukko nuoria tuli leimanneeksi yleisesti suomalaista nuorisoa. Erityisesti tästä kärsivät yhteiskunnallisesti aktiiviset nuoret, jotka uskaltavat tuoda mielipiteitään julki laillisin keinoin [...]”.

Kyseinen kannanotto on esimerkki siitä, kuinka Suomessa julkisessa puheessa nuorten poliittinen vaikutustoiminta jaetaan usein hyväksyttävään eli tavanomaiseen tai lailliseen ja paheksuttavaan eli radikaaliin tai laittomaan toimintaan. Tässä artikkelissa tarkastelemme maiden rajat ylittävään poliittiseen vaikutustoimintaan osallistuvia nuoria. Analysoimme kahden esimerkkitapauksemme avulla, minkälaisia eroja ja yhtäläisyyksiä tavanomaiseen ja epä-tavanomaiseen poliittiseen vaikutustoimintaan liittyy ja miten nuoret toimijat itse määrittelevät vaikuttamista ja osallistumista. Koska poliitti-

nen vaikutustoiminta kasautuu – poliittisesti aktiiviset nuoret vaikuttavat monella eri taholla yhtä aikaa, kun taas suuri passiivisten nuorten joukko ei toimi millään tavoin (Paakkunainen & Myllyniemi 2007, 76; ks. myös Grönlund & Pessi tässä teoksessa) – olemme kiinnostuneita pohtimaan myös sitä, minkälaisille nuorille maiden rajat ylittävä poliittinen vaikutustoiminta on ylipäättään mahdollista.

Edellä lainaamamme tiedonannon kirjoittaja Allianssi toteuttaa itse tavanomaista toimintaa muun muassa neuvottelemalla virkamiehien kanssa sekä kirjoittamalla tiedonantoja ja kannanottoja. Esimerkkinä tavanomaisesta toiminnasta käytämme viimeisen Suomen EU-puheenjohtajakauden nuorisopoliittista EU-kokousta, joka järjestettiin Hyvinkäällä 1.–4.7.2006. Kokoukseen osallistui 72 nuorta 32 eri maasta. Joukko koostui eri maiden, YK:n ja Euroopan nuorisofoorumin lähettämistä nuorisodelegaateista. Nuorilla oli oma kaksipäiväinen esiseminaarinsa, jonka jälkeen paikalle saapui lähes yhtä suuri joukko aikuisia, nuorisotutkijoita ja nuorisohallinnon edustajia eri maista. Tämä aikuisten ja nuorten noin 200-henkinen joukko työskenteli yhdessä kaksi päivää. Kahdessatoista työryhmässä pohdittiin nuorten aktiivisten kansalaisuuksien määritelmää sekä kolmikantayhteistyön (käytäntö-hallinto-tutkimus) mahdollisuuksia EU:n nuorisopoliitikassa (ks. tarkemmin www.citizenships.fi).

Kokouksessa nuoret pyrkivät vaikuttamaan sekä virallisen ohjelman aikana (mm. keskustelemalla työryhmissä yrittäen saada oman mielipiteensä kirjatuksi loppuraporttiin) että sen ulkopuolella (mm. käymällä kahdenkeskisiä keskusteluja virkamiesten kanssa). Kokouksessa tuotettiin viisi loppuraporttia, jotka esitettiin komission edustajille ja muille osallistujille kokouksen päätteeksi. Komission edustaja ilmoitti loppupuheenvuorossaan Hyvinkäällä, että komissio ottaa loppuraportit huomioon jatkotyöskentelyssään. Käytännössä loppuraportit eivät kuitenkaan suoraan vaikuta mihinkään, vaan eniten vaikutusvaltaa EU:n nuorisopoliitikkaan

on istuvalla puheenjohtajamaalla. Jokainen EU:n jäsenvaltio siis vuorollaan päättää, huomioiko se työskentelyssään loppuraportteja tai muita puheenvuoroja, jotka ovat syntyneet Hyvin-kään kokousta vastaavassa nuorisopoliittisessa tapahtumassa.

Nuorten suosimia epätavanomaisia poliittisia vaikutuskeinoja ovat muun muassa kulutusboikotit ja erilaiset vetoamukset. Epätavanomainen toiminta on usein perinteisten vaikutuskanavien ulkopuolella tapahtuvaa toimintaa. Artikkelissa käytämme epätavanomaisesta toiminnasta esimerkkinä suoraa kansalaistottelemattomuutta suosivaa, belgialaista ydinaseita vastustavaa Bomspotting-liikettä, joka järjestää kansalaistottelemattomuusaktioita belgialaiseen lentotukikohtaan Kleine Brogeliin sekä Naton päämajoihin Brysseliin ja Monsiin. Aktioissa, joiden tarkoitus on näyttää ydinaseiden laaja vastustus, suljetaan tukikohta tai päämaja yhdeksi päiväksi (ks. tarkemmin www.bomspotting.be). Tapahtumiin saapuu belgialaisten lisäksi osallistujia muualta Euroopasta. Bomspottingin tavoitteena on saada ydinaseet vedettyä pois sekä kannustaa ihmisiä aktivismiin ja poliittiseen toimintaan.

Aktio, jota tässä artikkelissa tarkastellaan, järjestettiin 16.4.2005 Kleine Brogelissa, jossa sijaitsevaan lentotukikohtaan on sijoitettuna yhdysvaltalaisia ydinaseita. (ks. tarkemmin Hans M. Kristensen/NRDC 2005, www.nrdc.org). Paikalla oli tuhatkunta belgialaista sekä viitisenkymmentä ulkomaalaista, joista suomalaisia oli parisenkymmentä. Kleine Brogelin aktio oli yksi kolmesta samanaikaisesta aktiosta, joissa oli yhteensä mukana kolmisentuhatta osanottajaa. Tapahtumat saivat runsaasti huomiota paikallisessa mediassa ja myös Suomen lehdistö kirjoitti niistä.

Aineistomme koostuu kahdeksasta EU-kokoukseen ja viidestä Bomspotting-toimintaan osallistuneen nuoren haastattelusta. Iältään haastatellut olivat 22–30-vuotiaita. Ylipäätään maiden rajat ylittävään poliittiseen vaikutustoimintaan osallistuvat nuoret ovat yleensä yli

18-vuotiaita. Näin ollen heitä voisi kutsua myös nuoriksi aikuisiksi. Suurin osa haastatelluista on suomalaisia. Olemme myös itse osallistuneet kyseisiin tapahtumiin ja havainnoineet nuoria paikan päällä. EU-kokoukseen osallistui Sofia Laine, Bomspotting-aktioon Jenni Dorff. EU-kokoukseen osallistuneita Laine haastatteli vuoden 2006 syksyllä ja vuoden 2007 ensimmäisten kuukausien aikana. Bomspottingin toimintaan osallistuneita Dorff haastatteli kevään, kesän ja syksyn 2006 aikana. Haastatelluista kaksi on tehty sähköpostitse. EU-kokouksen viimeisenä päivänä kokouspaikalla jaetun kyselylomakkeen täytti noin kaksi kolmasosaa kokoukseen osallistuneista nuorista. Kyselyvastaukset toimivat artikkelissa tukea antavana lisäaineistona analyysille.

KANSAINVÄLISESTI TOIMIVA NUORI POLIITTINEN VAIKUTTAJA

Ideaalitapauksessa poliittiseen vaikutustoimintaan osallistuvat kaikki ne nuoret, joilla on motivaatiota toimimiseen. Käytännössä nuoret kuitenkin tarvitsevat erilaisia resursseja toimintaan. Maiden rajat ylittävä kansalaisvaikuttaminen edellyttää mahdollisuutta käyttää tietoverkkoja, usein myös varoja matkustamiseen. EU-kokouksen järjestäjät maksoivat kokoukseen osallistujille matkat sekä yöspidon, Bomspottingin aktioon oli saavuttava omin avuin. Jotta voisi toimia kansainvälisillä poliittisilla areenoilla, nuorella täytyy lisäksi olla kohtuullisen hyvä englanninkielen taito sekä jonkin verran perehtyneisyyttä aihepiiriin. Joskus resurssit voivat jopa olla ensisijainen syy osallistumiselle, eikä nuoren oma motivaatio.

Yli 40 prosenttia EU-kokoukseen osallistuneista nuorista kirjoitti kyselyvastauksessaan osallistumisen syyksi jonkun muun tahon esittämän käskyn tai kehotuksen osallistua kokoukseen. Silti sekä kyselyvastauksissa että haastatteluisamme painoutuivat nuorten omat motiivit. EU-kokoukseen osallistuneita nuoria

kiinnosti poliittinen toiminta: he halusivat oppia nuorisopoliitikasta tai kokouksen aihe oli ollut heistä kiinnostava. Bomspottingiin osallistuneet nuoret halusivat ottaa itse aktiivisesti osaa poliittiseen toimintaan sillä he ovat turhautuneita perinteiseen institutionaaliseen politiikkaan. Nuoret kokevatkin usein perinteisen poliittisen osallistumisen ja kansalaisaktivismin kahdeksi täysin erilliseksi politiikan alueeksi.

Euroopan alueella oleskelee tuhansittain nuoria ilman minkään Euroopan maan kansalaisuutta, usein ilman passia tai muuta henkilöllisyystodistusta. Myös heidän osallistumisensa tapahtumiin, joihin paikalle pääseminen edellyttää maan rajojen ylittämistä, olisi ollut mahdotonta. On myös muistettava, että nuorilla saattaa olla erilaisia fysiologisia rajoitteita osallistumiselle (mm. vakava sairaus tai vammaisuus). Liikuntarajoitteisuus vaikeuttaa osallistumista sekä konventionaaliseen että radikaaliin Euroopan tasolla tapahtuvaan poliittiseen vaikutustoimintaan.

Globaalissa kansalaisyhteiskunnassa on käyttöä sosiaalisille verkostoille: jos nuori tuntee oikeat henkilöt, hän tulee todennäköisemmin valituksi EU-kokoukseen tai aktivoituu lähemmään Bomspotting-aktioihin (vrt. Teorell 2006, 799). Ystävyysverkot ovat tärkeä rekrytointikanava (ks. tarkemmin Lindholm 2005, 128) järjestöjen ja organisaatioiden lisäksi. Osallistumisen kautta nuori oppii tuntemaan ”oikeita” henkilöitä ja verkostot laajenevat. Myös toiminnan mukanaan tuoma sosiaalinen mielihyvä on merkittävä tekijä. Maiden rajat ylittävään poliittiseen vaikutustoimintaan osallistuvat nuoret, niin konventionaaliset kuin epäkonventionaalisetkin, tapaavat tuttuja ympäri Eurooppaa erilaisissa kokouksissa ja tapahtumissa. Tämä taas lisää nuoren motivaatiota toimintaan. Etenkin konventionaaliseen toimintaan osallistuneet nuoret saatetaan palkita ajan mittaan työpaikalla:

Kyllähän meillä on [Euroopan parlamentissa] avustajina ja on parlamentin virkamiehinäkin [...]. [Euroopan nuorisofoorumin] ex-puheenjohtaja siirtyy parlamentin liberaaliryhmän poliittiseksi neuvonantajaksi. (EU-kokoukseen osallistunut suomalainen mies, 24 vuotta.)

Villiina Hellsteniä (2005, 54, 62–63) mukaillen sekä EU-kokousnuorilla että Bomspotting-nuorilla näyttäisi olevan kansallisvaltioiden rajat ylittävä poliittinen identiteetti ja kosmopoliittista orientaatiota, joihin Hellsten liittää muun muassa varsin korkean koulutustason, matkustamismahdollisuuden ja halukkuuden matkustaa ulkomaille. Lisäksi Hellsten listaa tällaisilla nuorilla olevan kansainvälisiä ystäviä, heidän lukevan vierailta kielillä kirjoitettuja tekstejä sekä sen, että nuori todennäköisesti toimii kansainvälisissä järjestöissä. Nämä määritteet sopivat erinomaisesti haastattelemme nuoriin.

Seuraavaksi tarkastelemme kansalaistottelemattomuutta sekä tottelevia kansalaisia ja sitä, kuinka erilaisia Bomspotting-aktioon ja EU-kokoukseen osallistuneiden nuorten poliittisen vaikuttamisen tavat ovat puheen ja käytännön tasoilla.

VAIKUTTAMISEN TAVAT

Kansalaistottelemattomuudessa vastustetaan epäoikeudenmukaisuutta rikkomalla tietoisesti ja julkisesti jotain lakia. Rikottu laki ei välttämättä ole se laki tai epäoikeudenmukaisuus, jota toiminnalla vastustetaan. Usein lain rikkomisesta aiheutuvat seuraukset hyväksytään sellaisinaan esimerkiksi näin saadun julkisuuden takia, mutta rangaistusten hyväksyminen ei kuitenkaan ole välttämätöntä. Lain rikkominen on ollut eettisesti motivoitua ja epäoikeudenmukaisia päätöksiä vastustavaa. (Zinn 2002.) Vaikka Bomspottingin aktiot ovat ehdottoman väkivallattomia, kansalaistottelemattomuuteen kuuluu myös väkivallan mahdollisuus ja uhka. Osittain tottelemattomuuden voima on juuri

sen luomassa epävarmuuden ilmapiirissä: tapahtuman kulkua ei voi koskaan täysin ennustaa (Tarrow 1994, 109).

Aktioon osallistumisen oletetaan johtavan pidätykseen. Osanottajilla, jotka osallistuivat tässä tarkasteltuun aktioon, oli mukanaan julistus, jossa he vaativat ydinaseiden poisvetämistä. Julistus esitettiin pidätyksen yhteydessä. Lakia kunnioitetaan, vaikkei sitä noudatetakaan. Aktio, kuten kansalaistottelemattomuus, nostattaa aktivisteissa voimakkaita tunteita.

Turvallinen ja järjestetty kansalaistottelemattomuus voi olla positiivinen kokemus. Se saattaa muuttaa koko yksilön ajattelutavan. (Bomspotting-aktioon osallistunut suomalainen nainen, 28 vuotta.)

EU-kokouksissa tapahtumien kulku on hyvin pitkälle etukäteen suunniteltu. Vaikuttamisen kanavat ja rakenne ovat EU:ssa jäsenmaiden yhdessä sopimia. Tätä sopimusta noudattaen esimerkkitaapauksessammekin kokouksen viestejä vietiin eteenpäin ministerineuvostoon. Osa nuorista kritisoi sitä, kuinka aikuiset suunnittelevat nuorisokokouksen niin valmiiksi, etteivät nuoret voineet paikan päällä enää vaikuttaa ohjelmaan juuri ollenkaan. Silti EU-kokous oli joillekin siihen osallistuneille nuorille tottelevaisille kansalaisille positiivinen kokemus:

[Hyvinkään kokouksessa] oli hyvällä tavalla kriittisiä nuoria mukana. Ja siellä oli mielenkiintoisia keskusteluja ja ihmisten kanssa ohjelman ulkopuolella tapahtuneet keskustelut oli tosi mielenkiintoisia ja siellä oli hyvin erilaisista järjestöistä porukkaa [...]. (EU-kokoukseen osallistunut suomalainen nainen, 24 vuotta.)

Kansalaistottelemattomuus on myös keino saada liikkeelle ja sen ajamille asioille julkisuutta ja näkyvyyttä. Taustalla vaikuttaa yhteiskunnan yhä suurempi medioituminen. Yhteiskunnalliset liikkeet pyrkivät yhä enemmän vaikuttamaan yleisöön median välityksellä. Näyttävät toimintakeinot ylittävät helpommin mediakynnyksen. (Rasmus 2006, 196–198.) Poliittinen teko on poliittinen myös ilman mediaa, mutta

aktivistit koettavat saada äänensä kuuluviin mediassa, jotta liikkeelle saataisiin julkisuutta. Bomspotting tekee aktiivista mediatyötä aktioiden ympärillä: he järjestävät lehdistötilaisuuksia ja valokuvausmahdollisuuksia lehdistölle. Tässä tarkastelemamme aktio huomioitiin kaikissa Belgian suurimmissa sanomalehdissä sekä radiossa.

[...] meidän tapamme tehdä aktio on myös julkisuutta liikkeelle. Se on keino millä tavoitamme ulkopuolisen maailman. Me emme kykene laittamaan, sanotaan vaikka mainosta televisioon tai sen kaltaisia asioita. Joten tapamme puhua ongelmista, jotka ovat meidän mielestämme tärkeitä, on tehdä aktio. (Bomspotting-aktioon osallistunut belgialainen mies, 30 vuotta.)

Tarkastelemamme EU-kokous järjestettiin aivan Suomen EU-puheenjohtajakauden alussa osittain siksi, että se olisi saanut mediassa enemmän näkyvyyttä, mutta toisin kävi. *Hyvinkään Sanomat* tosin teki kokouksen ajan joka päivä pääuutisensa tapahtumasta, mutta komissaarin vierailun yhteyteen pystytettyyn lehdistötilaisuuteen saapui vain muutama lehdistön edustaja. Kokouksen viestit eivät juuri tavoittaneet Hyvinkään ulkopuolista maailmaa.

Haastatellut Bomspotting-nuoret kokivat suoran vaikuttamisen ja oman osallistumisensa tärkeäksi, minkä lisäksi he korostavat itse organisoituvaa osallistumisen tapaa. Nuoret pitivät sosiaalisen ja poliittisen elämän erottamista toisistaan keinotekoisena. He eivät luottaneet institutionaaliseen politiikkaan eivätkä he kokeneet, että sillä voitaisiin juurikaan parantaa ihmisten elämää. Institutionaalinen politiikka näytti nuorten puheessa olevan kaukana ihmisten jokapäiväisestä elämästä.

[...] Sosiaalinen elämä on poliittista elämää. -- Luulen ettei suurin osa ihmisistä ymmärrä tätä. -- Ihmiset eivät tajua, että he voivat henkilöinä vaikuttaa elämiinsä, siihen elämään, jota he elävät kaupungissa, paikallisessa yhteisössä tai missä tahansa; että he eivät tarvitse poliitikkoja tai puolueita tekemään päätöksiä puolestaan. (Bomspotting-aktioon osallistunut belgialainen mies, 30 vuotta.)

Bomspotting-nuoret kokivat, että institutionaalinen politiikka ei kannusta ihmisiä poliittiseen aktiivisuuteen. Asiat tulevat ikään kuin annettuina, eikä omiin vaikutusmahdollisuuksiin uskota. Aktivistit haluavat omalla esimerkillään näyttää, että aktiivisella toiminnalla voi olla vaikutusta.

Tarkoitan sitä, että ihmiset näillä välineillä ja idealla, että, okei, jotain on menossa pieleen, poliitikot eivät tee mitään asialle, sinun täytyy itse tehdä jotain, odottamatta poliitikkojen reagoivan. (Bomspotting-aktioon osallistunut englantilainen mies, 30 vuotta.)

EU-kokoukseen osallistuneiden nuorten haastatelussa poliittinen toiminta oli ytimekkäimmillään ”[niihin] rakenteisiin vaikuttamista joissa käytetään valtaa” (EU-kokoukseen osallistunut suomalainen mies, 26 vuotta), ja käytännön toimintana tämä vähintäänkin tarkoitti äänestämistä. ”Toisaalta myös äänestämättä jättäminen ja muu osallistumattomuus voi olla tietoinen ratkaisu, eikä välttämättä tarkoita, ettei henkilö ole aktiivinen”, kuten eräs haastatelluista (EU-kokoukseen osallistunut suomalainen nainen, 22 vuotta) täsmensi. Yksityiskohtaisimmin omaa poliittista toimintaansa esitteli Euroopan nuorisofoorumin edustaja:

Me [Euroopan nuorisofoorumi] kehitetään tällaisia poliittikalinjauksia, siis julkilausumia, mutta meidän julkilausumat on yleensä monisivuisia dokumentteja jostain aiheesta [...] Sitten tietysti, jotta nämä ei jää tyhjiksi puheiksi nämä paperit niin sitten normaalia lobbaamista, vaikuttamistoimintaa, tavataan päättäjiä, jäsenvaltioiden edustajia, parlamentin jäseniä, komission virkamiehiä ja niin edespäin. (EU-kokoukseen osallistunut suomalainen mies, 27 vuotta.)

Hyvinkään EU-kokouksessa poliittinen toiminta oli käytännössä työryhmien yhteenvetoihin vaikuttamista työryhmätyöskentelyn aikana sekä epävirallista keskustelua virkamiesten kanssa vapaa-ajalla. Täysistuntosalissa muutama nuori sai yleisöstä puheenvuoron, mutta suurimmaksi osaksi täysistunnoissa puheenvuorot olivat en-

nalta sovittuja. Suuri osa haastatelluista nuorista koki, etteivät Hyvinkään kaltaiset EU-kokoukset juurikaan ole poliittisen vaikuttamisen paikkoja. Kaksi haastatelluista oli tyytyväisiä, että Euroopan komissio oli huomionut Hyvinkään kokouksen yhteenvedot ja että niistä oli myöhemmin samana vuonna viitteitä Euroopan komission (2006) asiakirjoissa. Näistä nuorista molemmat olivat Euroopan nuorisofoorumin edustajia.

Mä en niinku tätä konferenssinuorisovaikuttamista nyt arvosta koska ei siitä nyt tuu mitään vakavasti otettavia tai et se ei oo nyt niinku rakentunut silleen pitkän prosessin ja harkinnan kautta. [...] ne on siis tapauspaikkoja, niissä on mahdollisuus luoda kontakteja ja luoda hyvää eurooppalaista henkeä niille, jotka niissä on paikalla ja tuota luoda myös mahdollisesti jotain yhteistyömahdollisuuksia sitten eri järjestöjen välillä ja eri toimijoiden välillä... (EU-kokoukseen osallistunut suomalainen mies, 26 vuotta.)

Sekä EU-kokousnuoret että Bomspotting-aktivistit näkivät politiikan alueen tai poliittisen osallistumisen laajana. Etenkin aktivistit näkivät henkilökohtaisen elämän ja sen valinnat poliittisina. Vanha slogan ”henkilökohtainen on poliittista” kuvaa haastateltujen nuorten poliittista maailmankuvaa. Poliittista osallistumista ei nähdä ainoastaan äänestämisenä vaan asioihin pyritään itse aktiivisesti vaikuttamaan myös ostovalinnoilla ja ruokavaliolla.

[...] selittäisin siihen [poliittiseen osallistumiseen] kaikki sellaiset henkilökohtaiset valinnat, veganismin ja feminismin, sellainenkin on poliittista toimintaa. (Bomspotting-aktioon osallistunut suomalainen nainen, 28 vuotta.)

Vaikka Bomspotting-nuoret kokevat puheen tasolla institutionaalisen politiikan jossain määrin turhauttavaksi, tarvitsevat hekin konventionaalisia keinoja viestinsä eteenpäin viemiseksi. Aktivistit ottavat yhteyttä oman alueensa yötämielisiin poliitikkoihin ja kutsuvat heitä aktioihin sekä järjestävät laillisia mielenosoituksia ja

tempauksia. Lisäksi he pyrkivät lobbaamaan parlamentissa ja ulkoministeriössä.

Aineistojemme valossa näyttää siltä, että sekä Bomspotting- että EU-kokousnuoret haluavat parempaa ja avoimempaa politiikkaa, joka mahdollistaisi avoimemman kansalaiskeskustelun. Bomspotting-nuorille tämä tarkoittaa sitä, että politiikka siirtyisi kabineteista ihmisten arjen keskelle siten, että poliittisen debatin aiheet lähtisivät ihmisten omasta elinpiiristä. EU-kokoukseen osallistuneet nuoret taas pitäisivät politiikan kabineteissa, mutta päätöksentekotilanteisiin olisi myös nuorten päästävä mukaan – kun kyse kerran on nuorisopolitiikasta. Molemmilla malleissa nousee esiin edustuksellisuuden ongelmallisuus: kuka saa puhua päättäjille, ja kenen suulla silloin puhutaan?

EDUSTUKSELLISUUDEN ONGELMA

Bomspotting-aktivistien ja EU-kokoukseen osallistuneiden nuorten ajatukset edustuksellisuudesta erosivat toisistaan selvästi. Bomspotting-nuoret edustivat vain itseään aktioisissa. Suurin osa EU-kokoukseen osallistuneista nuorista taas koki edustavansa jotakin ryhmää. Edustuksellisuus nousi yhdeksi Hyvinkään kokouksen eniten puhutuksi aiheeksi asialistan alkupuolelta (ks. esim. Nalbantoglu 2006).

Toisaalta ei ole hyväksi, jos nuorisokonsultaatio tarkoittaa sitä, että siellä on samat nuoret, jotka on puoliammattilaisia siinä duunissa. Esimerkiksi just Foorum-taustaisia tyyppisiä [tarkoittaa Euroopan nuorisofoorumia], jotka juttelee solmiot tanassa komissaarin kanssa. Ja tämä tarkoittaa sitten että nuoria on kuultu. [...] Niillä on varmasti vaikeuksia oikeasti edustaa jotain itähelsinkiläisten ongelmanuorten tunteja. Tai jopa vaikeuksia edustaa jotain Attac-aktivistien tunteja. (EU-kokoukseen osallistunut suomalainen mies, 24 vuotta.)

Haastatellut Bomspotting-nuoret kyseenalaistivat ajatuksen, jonka mukaan poliittisesti aktiivisen nuoren tulee kuulua nuorisojärjestöön tai

puolueeseen ollakseen hyväksytty. He itse olivat poliittisesti aktiivisia, mutta järjestäytymättömiä nuoria. Jakoa ”meihin” ja ”muihin” tehtiin etenkin liikkeisiin kuuluvien ja kuulumattomien välille pikemminkin kuin ryhmän sisäisen jaottelun mukaan. Haastatellut Bomspotting-nuoret kokivat edustuksellisuuden tarpeettomaksi tai haitalliseksi ja pyrkivät vaikuttamaan suoraan henkilöinä ja kansalaisina.

Bomspotting-aktiot ovat kaikille avoimia. EU-kokouksiin kutsutaan paikalle vain tarkasti etukäteen määritelty joukko nuoria, useimmiten kaksi nuorta jokaisesta EU:n jäsenvaltiosta. Heidät valitsee yleensä nuorisojärjestöjen katojärjestö. Lisäksi kokoukseen osallistuu Euroopan nuorisofoorumin valitsemia edustajia sekä heidän työntekijöitään. Vaikka Euroopan nuorisofoorumi oli Hyvinkäällä näyttävästi esillä ja ajoi siellä yhtenäistä linjaa, on tärkeää tuoda esiin, että tähän artikkeliin haastatellut EU-kokoukseen osallistuneet nuoret olivat melko moniääninen joukko. EU:n nuorisopolitiikan asiantuntijoiden vastavoimina näyttäytyi muun muassa nuorisotalotoiminnan ja eri uskontokuntien asioita esiin tuovia nuoria.

Pohtiessaan nuorten poliittisia vaikutusmahdollisuuksia ja edustuksellisuutta EU-kokoukseen osallistuneet nuoret pitivät nuorten poliittisen osallistumiskyvyn ääripäinä järjestäytyntä ja siten vaikuttamiskyvystä nuorta, ja järjestäytymättöntä, poliittisesti osallistumattomaa ja voimatonta nuorta, joista jälkimmäisen malliesimerkiksi erään haastateltavan puheesta muodostui ”itähelsinkiläinen ongelmanuori”. Haastatellut myös jakoivat jyrkästi nuoria poliittisesti osallistuviin ja osallistumattomiin. Käytännössä nuoret vaikuttajat sijoittuvat ennemminkin suhteellisen tasaisesti janalle, jonka toisessa päässä EU:n nuorisopolitiikka tunnetaan hyvin ja globalisaatiokriittiset liikkeet ovat vieraampia. Pätkätyötä pidetään jossain muodossa ongelmana janalla kaikkialla. Janan toisessa päässä liputetaan perustulon ja vapaan kansalaistoiminnan puolesta.

Noi kokoukset ovat varmasti yks hyvä [nuorten kanava vaikuttaa], kuhan niitä vähän kehitetään, mutta olen kyllä myös sitä mieltä, että mitä enemmän annetaan tilaa vapaalle kansalaistoiminnalle, ei välttämättä edes järjestöille, järjestötkin alkaa olla jo vähän jähmeä toimintamuoto, vaan oikeasti annetaan tilaa sille, mikä kuuluu sieltä ruohonjuuritasolta. (EU-kokoukseen osallistunut suomalainen nainen, 26 vuotta.)

Sen lisäksi, että nuoret määrittivät kuka on oikeanlainen nuori osallistumaan EU-kokouksiin, he samanaikaisesti määrittelevät omaa positiotaan suhteessa tapahtumaan osallistuviiin aikuisiin. Suuri osa haastatelluista koki, että nuoria ei huomioitu Hyvinkään EU-kokouksessa tasavertaisina osallistujina vaan aikuiset (poliitikot, hallinnon edustajat ja tutkijat) varasivat tärkeimmät roolit ja areenat itselleen.

Edustuksellisuudessa on havaittavissa ongelmia, jolloin kansalaisten erilaisten osallistumismahdollisuuksien merkitys korostuu. Erityisesti maiden rajat ylittävään poliittiseen vaikutustoimintaan vaaditaan varsin paljon erilaisia resursseja.

NUORET EUROOPPALAISTA KANSALAISSYHTEISKUNTAAN RAKENTAMASSA

Artikkelissa tarkastelimme nuoria, jotka osallistuvat poliittiseen vaikutustoimintaan Euroopan tasolla. Heitä voisi kutsua kansainvälisen poliittisen vaikutustoiminnan pioneereiksi tai tietyn politiikan alan (tapaustutkimuksissamme nuorison ja ydinaseiden) asiantuntijoiksi. Koska kansainvälinen poliittinen toiminta vaatii erilaisia resursseja motivaation lisäksi, EU-nuorisokokouksiin ja Bomspottingin aktioihin ei osallistu niitä poliittisesti välinpitämättömiä nuoria, joiden äänen kuulumisesta ollaan huolissaan. Osallistujat muodostavat siten kapean niin sanotun aktiivisten kansalaisten ”kerman” vaikka osallistumisen muodot vaihtelevatkin.

Näkemyksemme on, ettei yhtenäistä eurooppalaista kansalaisyhteiskuntaa vielä ole

olemassa. Haastattelemiemme nuorten voidaan kuitenkin ajatella rakentavan vielä hyvin hajanaista eurooppalaista kansalaisyhteiskuntaa toimiessaan kansainvälisillä poliittisilla areenoilla. Kuten Mary Kaldor (2006, 19) vaatii globaalista kansalaisyhteiskunnasta kirjoittaessaan, yksilöiden itsemääräämisoikeudelle ja vaikutusmahdollisuuksille on annettava lisää painoarvoa, jos eurooppalaista kansalaisyhteiskuntaa halutaan voimistaa. Nuoret ja opiskelijat ovat ennenkin Euroopan historiassa olleet tärkeässä roolissa kansainvälisen kansalaisyhteiskunnan rakennustalkoissa, muun muassa 1980-luvulla Itä- ja Länsi-Euroopan välisen vuoropuhelun syventäjinä ja laajentajina (mt., 93).

Euroopan unionin eri instituutioissa kansalaisten osallistumista pidetään tärkeänä ja sitä pyritään laajentamaan niin, että osallistuminen olisi mahdollista kaikissa vaiheissa suunnittelusta toteuttamiseen (Viinamäki 2007, 41). Tässä, kuten eurooppalaisen kansalaisyhteiskunnan rakentamisessa ylipäättään, törmätään edustuksellisuuden ongelmaan: kenen ääni ylikansallisilla poliittisilla areenoilla kuuluu. Poliittisen vaikutustoiminnan kahtiajako näyttäytyykin ennen kaikkea poliittisesti aktiivisten ja välinpitämättömien välillä.

Sekä tavanomaisella että epätavanomaisella toiminnalla on monia eri muotoja ja niitä käytetään myös ristiin. Toiminnan muodoissa on myös epätasa-arvoa: tavanomaiseen toimintaan osallistuneelle aukenee helpommin palkkaura samojen teemojen parissa missä on aktiivisesti vaikuttanut, kuin epätavanomaisessa toiminnassa mukana olleille nuorille. Toisaalta nuorten poliittista osallistumista rajoitetaan ikärajoin, erityisesti tavanomaisen toiminnan parissa. Tämä on ristiriidassa sen suhteen, että yleiseurooppalaisesti nuorten odotetaan osallistuvan omiin asioihinsa vaikuttamiseen (ks. myös Harinen 2000, 12).

Vaikka vaatimukset voivat olla suuria, kansalaisaktivismiin kuuluu myös sosiaalisten suhteiden mukanaan tuoma mielihyvä. Kun nuori kerran on osallistunut poliittiseen vaiku-

tustoimintaan, on varsin suuri todennäköisyys, että hän osallistuu siihen toistamiseen. Nuoret tutustuvat tapahtumissa toisiinsa ja muodostavat jäsenyyksiä, jotka siirtyvät tapahtumasta toiseen. Tuttuihin törmää ympäri Eurooppaa erilaisissa tilaisuuksissa. Tämä tuo erityyppisiin tapahtumiin myös jatkuvuutta sekä vaikuttamistyöhön pitkäjänteisyyttä. Samalla nuoret kasvattavat sosiaalista ja humaania pääomaansa, mikä puolestaan lisää osanottajien valmiutta toimia poliittisesti aktiivisesti myös tulevaisuudessa. Osallistumalla nuori kokee tulevansa kuulluksi ja kokee, että hänen mielipiteelleen annetaan arvoa. Tämä saa toimimaan, antaa tunteen oman elämän hallinnasta ja ehkäisee syrjäytymistä. Siten poliittinen toiminta on voimaauttavaa.

Epätavanomaiset poliittisen vaikuttamisen tapahtumat näyttävine toimintakeinoineen takaavat paremman pääsyn mediaan. Tästä hyvä kotimainen esimerkki oli juuri niin sanottu Makasiini-mellakka, jota uutisoitiin valtavasti. Tavanomaisten toimijoiden tavoitteena on päästä dialogiin päättäjien kanssa ja sitä kautta vaikuttaa politiikkaan. Harvoin mikään liike voi kuitenkaan toimia ja saada tavoitteitaan läpi ilman jonkinasteista tunnustusta tai hyväksyntää institutionaalisen politiikan suunnalta (esim. Tarrow 1994). Niinpä Bomspottingiin sisältyy myös konventionaalisia poliittisen vaikutustoiminnan muotoja.

Nuorten poliittisessa vaikutustoiminnassa olisi tärkeää nähdä sen moninaisuus: eri nuorille sopivat erilaiset poliittisen vaikuttamisen muodot. Tuoreimmasta nuorisobarometrasta (Myllyniemi 2007, 8, 66, 86, 91) selviää, että ainakin suomalaisnuorten usko suomalaiseen demokratiaan sekä halu olla mukana politiikassa tulevaisuudessa ovat selvästi vahvistumassa. Näin ollen olisikin syytä miettiä mekanismeja, joiden avulla kiinnostus kanavoituisi toiminnaksi. Vähintäänkin olisi tärkeää lisätä tiedotusta nuorille erilaisista toimintamahdollisuuksista, tarjota resursseja osallistumiseen ja kertoa muiden poliittisten vaikuttajanuorten aikaan-

saannoksista. Esimerkiksi EU:n nuorisopoliittisista kokouksista tietää harva Euroopan nuori kansalainen. Vielä hankalampaa on saada tietoa siitä, miten kokoukseen voi päästä mukaan. Molemmista haastattelemisemme ryhmissä nuoret toivat esiin kahtiajakoja puheen tasolla, mutta käytäntö osoittautui vähemmän polarisoituneeksi: Bomspotting-nuorten puheissa esiintyi rajanvetoa radikaaliin kansalaistoimintaan ja perinteiseen ”tylsään ja turhaan” politiikkaan. Käytännössä he kuitenkin harjoittivat tavanomaista toimintaa aktioiden rinnalla. EU-kokousnuorten puheissa esiintyi puolestaan tiukkaa määrittelyä siitä, minkälaisen nuorten kuului osallistua nuorisopoliittisiin EU-kokouksiin. He kokivat, että paikalle oli saapunut erilaisia nuorten ryhmittymiä. Järjestäytymättömiä nuoria ei ollut kokouksessa läsnä, paitsi puheen tasolla. EU-kokoukseen osallistui tosin myös epätavanomaisemman toiminnan kannattajia. Olisikin tärkeää kehittää mekanismeja, joilla ahdistus maailman tilasta tai yhteiskunnallisista asioista kanavoituisi yhä useamman nuoren kohdalla poliittiseksi – tavanomaiseksi tai epätavanomaiseksi – vaikutustoiminnaksi.

LÄHTEET

- Euroopan komissio (2006) Resolution 2006/C 297/02 of the Council and the Representatives of the Governments of the Member States, meeting with the Council on implementing the common objectives for participation by and information for young people in view of promoting their active European citizenship. 7.12.2006.
- Harinen, Päivi (2000) *Valmiseen tulleet. Tutkimus nuoruudesta, kansallisuudesta ja kansalaisuudesta*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 11.
- Hellsten, Villiina (2005) Post-national political community – Myth or reality? Baltic Sea area. Teoksessa Castren Yndigeen & Peter Waara & Kari Paakkunainen (toim.) *Internet, Interaction and Networking. Post-National Identities of Youth in Cities around the Baltic Sea*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 58 & Aleksanteri Papers 3, 37–76.
- Kaldor, Mary (2003/suomenkielinen versio 2006) *Globaali kansalaisyhteiskunta*. Helsinki: Like.
- Lindholm, Arto (2005) *Maailmanparantajat. Globalisaatiokriittinen liike Suomessa*. Helsinki: Gaudeamus.
- Myllyniemi, Sami (2007) *Perusarvot puntarissa. Nuorisobarometri 2007*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 79 & Nuora, julkaisuja 37.
- Nalbantoglu, Ilmari (2006) Edustuksellisuus – Hyvinkään teema agendan laidalta. Julkaistu www.kommentti.fi-sivulla Kolumnit-osiassa 2.10.2006. www.kommentti.fi/sivu.php?artikkeli_id=103. (Viitattu 4.1.2008.)
- Paakkunainen, Kari & Myllyniemi, Sami (2007) Tihentyvä sukupolvipolitiikka ja aktiivisuuden kasautuminen. Teoksessa Kari Paakkunainen (toim.) *Sukupolvipolitiikka. Nuoret ja eduskuntavaalit 2007*. Helsinki: Nuorisotutkimusverkosto/Nuorisotutkimusseura, julkaisuja 72, 8–81.
- Rasimus, Ari (2006) *Uudet liikkeet. Radikaali kansalaisaktivismi 1990-luvun Suomessa*. Tampere: Tampere University Press.
- Suomen nuorisoyhteistyö – Allianssi ry. (2006) Nuorten kansalaisaktiivisuutta tuettava myös jatkossa. Vappuyön tapahtumat eivät saa johtaa ylilyönteihin. Tiedote 10.5.2006. [Http://www.alli.fi/sivu.php?artikkeli_id=1715](http://www.alli.fi/sivu.php?artikkeli_id=1715). (Viitattu 4.1.2008.)
- Tarrow, Sidney (1994) *Power in Movement. Social Movements, Collective Action and Politics*. Cambridge: Cambridge University Press.
- Teorell, Jan (2006) Political participation and three theories of democracy: A research inventory and agenda. *European Journal of Political Research* 45, 787–810.
- Viinämäki, Olli-Pekka (2007) *Eurooppahallinto ja Suomi*. Helsinki: Gaudeamus.
- Zinn, Howard (2002) *Disobedience and democracy: Nine fallacies on law and order*. Cambridge MA: South End Press.

OSALLISUUDEN ASEENTEET JA TEOT

– NUORET IKÄRYHMÄT VAPAAEHTOISTOIMINNASSA

Nuorten passiivisuus kansalaistoiminnassa on todettu useilla indikaattoreilla suomalaisessa tutkimuksessa ja selvityksissä (esim. Martikainen & Wass 2002; Nuorten Suomi 2001; Suutarinen ym. 2001). Kehitys on osa yleisempää trendiä useissa Euroopan maissa, joissa nuoret eivät pidä politiikan kenttiä varteenotettavina vaikuttamisen kanavina (Helander 2005, 149; Svedberg & Olsson 2006; Ziebertz & Kay 2005, 212). Monissa nuorten ikäryhmien yhteiskunnallista aktiivisuutta tarkastelevissa selvityksissä ei kuitenkaan ole huomioitu arkista kansalaistoimintaa, kuten vapaaehtoistoimintaa.¹ Tällä monella tavalla perinteikkäälläkin kansalaistoiminnan kentällä nuoret näyttäytyvät jopa suomalaisten keskiarvoa aktiivisempina niin osallistujien osuuden, käytetyn ajan kuin asenteellisen kiinnostuksenkin indikaattoreilla (Yeung 2002). Vapaaehtoistoiminta on varteenotettava osallisuuden ja vaikuttamisen kanava ikäryhmälle, johon kuuluvat usein uskovat puolueita enemmän juuri kansalaisjärjestöjen voimaan, ja kokevat vaikuttamishalua, mutta eivät löydä sille kanavia (Helander 2005; Nuorisobarometri 2001).

Voimaantumisen ja osallisuuden teemat ovat olleet esillä nuorten vapaaehtoistoimin-

taa käsittelevissä ulkomaalaisissa tutkimuksissa (ks. esim. Carpini 2000; Oesterle ym. 2004; Tossutti 2003). Vapaaehtoistoiminnan on katsottu edesauttavan nuorten kokemuksia omasta mahdollisuudestaan vaikuttaa, toimia ja osallistua demokratian ja kansalaisyhteiskunnan ylläpitämiseen. Sen konkreettisuus ja näkyvät tulokset tekevät siitä kannustavan ja mielekkään toimintamuodon, joka voi edistää aktiivisuutta myös muin tavoin, esimerkiksi poliittisesti. Vapaaehtoisena toimimisen on myös todettu vahvistavan hyviksi katsottuja arvoja, kuten altruismia, sekä lisäävän yksilön kokemaa onnellisuutta, todennäköisimmin sosiaalisten suhteiden, yhteisöllisyyden ja koetun vaikuttamismahdollisuuden vuoksi (Frey & Stutzer 2002; Yeung 2004; sosiaalisista verkostoista nuorten syrjäytymisen näkökulmasta ks. Harinen tässä teoksessa).

Osallisuuden kannalta on huomionarvoista, että vapaaehtoissektoriakin uhkaa ammatillistuminen ja toiminnan vaativuus (esim. Hustinx & Lammertyn 2003). Erityisen tärkeää on huomioida, miten vältytään siltä, että syrjäytymisvaarassa oleva joukko tai esimerkiksi maahanmuuttajat jäävät joidenkin toimintamuotojen ulkopuolelle. Kaikkia väestöryhmiä tarkasteltaessa esimerkiksi työttömät osallistuvat Suomessa vapaaehtoistoimintaan työssäkäyviä vähemmän (Yeung 2002). Nuorissa ikäryhmissä taas vain vähän aikaa Suomessa asuneet maahanmuuttajat ovat usein halukkaita järjestötoimintaan (useimmiten luonnonsuojelu, ihmisoikeudet), mutta eivät ole sen pariin löytäneet (Harinen 2005). Sosiaalisia kontakteja, taitoja, itsetuntoa ja osallisuutta kasvattavana toimintamuotona vapaaehtoistyö voi toimia paitsi syrjäytymisen ennaltaehkäisijänä, myös matalamman kynnyksen toimintana esimerkiksi nuorille, jotka eivät ole löytäneet paikkaansa työelämässä.

Tässä artikkelissa tarkastelemme nuorten aikuisten vapaaehtoistoimintaan osallistumista ja asennoitumista sekä vapaaehtoistoimintaan linkittyvää arvomaailmaa. Empiirisessä osuudessa fokuoimme erityisesti työttömyyteen ja työttö-

mien osallisuuteen vapaaehtoistoiminnassa. Aineistoina käytämme kahta erillistä suomalaista tilastoaineistoa: Suomalaisten auttamisen asenteet ja teot – aineistoa (SAAT-aineisto, 2006, N=1050) sekä Pääkaupunkiseudun nuorten aikuisten aineistoa (2004, N=1000). Keskityimme laajojen aineistojen analyyseissä ainoastaan vapaaehtoistoimintaan sekä siihen linkittyviin asenteisiin ja arvoihin.

Aineistoista ensimmäinen (SAAT) on vuonna 2006 kerätty aineisto, jonka kohderyhmä ovat kaikenikäiset suomalaiset (18–73-vuotiaat). Erityishuomiomme kohdistuu nuorimpiin (18–31-vuotiaisiin) vastaajiin. Kysely toteutettiin postikyselyinä; vastaajat edustavat karkeasti ottaen kaikkia suomalaisia, Ahvenanmaa pois lukien.² Pääkaupunkiseudun nuorten aikuisten aineisto on Taloustutkimuksen ja Kirkon tutkimuskeskuksen vuonna 2004 kerätty puhelinkyselyaineisto. Kysely tehtiin Helsingissä, Espoossa ja Vantaalla asuville 20–39-vuotiaille nuorille aikuisille (N=1000).³

SAAT-aineiston avulla luomme yleiskuvaa suomalaisten nuorten vapaaehtoistoiminnasta ja siihen linkittyvistä asenteista ja arvoista suhteessa vanhempiin ikäryhmiin. Lisäksi tarkastelemme kaikenikäisiä työttömiä ja heidän vapaaehtoistoimintaansa sekä siihen linkittyviä asenteita ja arvoja suhteessa muihin suomalaisiin. Työttömiä nuoria on SAAT-aineistossa ainoastaan 17, joten heitä ei tarkastella erillisenä ryhmänä. Pääkaupunkiseudun nuorten aikuisten aineiston analyysissä keskityimme samoin yleiskuvaan vastaajajoukosta sekä erityisesti työttömiin nuoriin aikuisiin. Analysoimme tuloksia artikkelimme lopuksi osallistamisen ja syrjäytymisen näkökulmista pohtien myös konkreettisia toimenpiteitä vapaaehtoistoiminnan hyödyntämiseksi osana nuorten syrjäytymisen ehkäisyä.

ARVOT JA YMPÄRISTÖ JOHDATTAVAT VAPAAEHTOISTOIMINTAAN

Ihmisen arvomaailma⁴ vaikuttaa selvästi vapaaehtoistoimintaan osallistumiseen (Bekkers 2007; Grönlund 2006a, 2006b; Puohiniemi 2002; Yeung 2004). Vapaaehtoisuutta edesauttavat eniten niin sanotut universalistiset arvot, jotka tarkoittavat taipumusta huolehtia myös oman lähipiiriin ulkopuolella olevista ihmisistä ja asioista. Universalismiin liittyvät esimerkiksi sosiaalisen oikeudenmukaisuuden ja luonnonsuojelun tärkeys sekä huoli köyhien maiden ongelmista (Puohiniemi 2002). Myös uskonnollisuus liittyy erityisesti toisten ihmisten auttamiseen keskittyviin vapaaehtoistoiminnan muotoihin ja korostuu uskonnon sosiaalisen vaikutuksen kautta. Uskonnolliset yhteisöt tukevat auttamisen normia – ja sen aktualisoitumista – sekä uskonnollisten yhteisöjen jäsenten kesken että laajemmin; tutkimukset ovat osoittaneet, että erityisesti suomalaiset Evankelis-luterilaisen kirkon jäsenet voivat kokea uskonnollisuuden motivoivan heidän vapaaehtoistoimintaansa, vaikka toiminta tapahtuisi kirkon ulkopuolella. (Yeung 2004). Uskonyhteisönsä konkreettisesti sitoutuneet nuoret tekevät enemmän auttamisvapaaehtoistyötä ja suhtautuvat siihen positiivisesti (Grönlund 2006a & 2006b).

Vapaaehtoistoimintaa edistävät universalistiset arvot ovat suomalaisen arvotutkimuksen mukaan nuorille vähemmän tärkeitä kuin vanhemmille ikäryhmille (Puohiniemi 2002). Samaan aikaan nuoret ovat kuitenkin aktiivisesti mukana vapaaehtoistoiminnassa, jopa hieman vanhempiensa ikäryhmiä enemmän. Lähes 40 % nuorista osallistuu toimintaan (Yeung 2002). Samoin heitä kiinnostavat ideologisetkin vapaaehtoistyön alat, kuten luonnonsuojelu sekä ihmisoikeustyö enemmän kuin vanhempia suomalaisia. (Harinen 2005; Yeung 2002.)

Suomalaisnuorten arvoja tutkinut Helve (2002) on löytänyt nuorten joukosta erilaisia arvotyyppejä, mutta korostanut myös arvojen

pirstaleisuutta, tilannesidonaisuutta ja jopa nuorten ideologista kodittomuutta. Monet vapaaehtoistoimintaa sivuavat tutkimukset puhuvatkin altruistisesta individualismista, vastuullisesta yksilöllisyydestä tai hedonistisesta altruismista, joka on tyyppillistä tämän päivän kulttuurissa (esim. Lähteenmaa 1999; Nylund 2001). Samaan aikaan niin sanotut postmaterialistiset arvot eli elämän laatuun ja itseilmaisuuun liittyvät arvot, joilla on myös universalistisia piirteitä, ovat arvotutkijoiden mukaan osin korvaamassa materiaalisia, fyysiseen ja taloudelliseen turvallisuuteen liittyviä arvoja juuri vauriissa länsimaissa. Luonnonsuojelun voidaan esimerkiksi ajatella olevan taloudellista kasvua tärkeämpää (Inglehart 1997). Tällaisen kehityksen voidaan ajatella näkyvän erityisesti nuorten ikäryhmien parissa, mutta erot ikäryhmän eri osioiden, sosioekonomisten ja alakulttuurien määrittämien viiteryhmien kesken ovat oletettavasti suuria. Vapaaehtoistyöhönkin todennäköisesti innostavan postmaterialismin ajatteluaan nousevan, kun perusasiat – materiaallinen, fyysinen ja taloudellinen turvallisuus – on tyydytetty. Voidaan perustellusti kysyä, onko nämä perustarpeet tyydytetty kaikkien kärkeistyvien hyvinvointierojen Suomessa elävien nuorten elämässä. (Haapola 2004; Stakes 2006; Sosiaalibarometri 2006.)

Jos toisaalta arvot ovat yhteydessä toimintaan, myös toiminta voidaan nähdä mahdollisuutena arvojen vahvistamiseen. Vapaaehtoistoiminnan on katsottu esimerkiksi vahvistavan altruismia ja moraalisia arvoja. Nuorten osallistumisessa ja osallistamisessa voidaankin ajatella olevan kyse paitsi kansalaisuuskasvatuksesta yhteiskunnan tarpeita ajatellen, myös nuorten tarpeista ja oikeuksista heidän arvojaan toteuttavaan ja työstävään toimintaan. Nuorten erilaiset lähtökohdat voivat aikaansaada tilanteen, jossa yhteisössään hyvinvoivat nuoret toimivat vapaaehtoistyössä vähemmän kuin syrjäytymisvaarassa olevat, vähemmän verkostoituneet ikätoverinsa. Korkean luottamuksen ja kiinteän yhteisöllisyyden hyvinvoivat ja aktiiviset yh-

teisöt, jossa vapaaehtoistoiminta on suosittua, edesauttavat toiminnan ylläpitämistä myös yksilötasolla. (Esim. Johnson ym. 1998; Oesterle ym. 2004; Ozorak 2003; Tossutti 2003.) Kansainväliset tutkimustulokset raportoivatkin vapaaehtoistyön kasautumisesta nimenomaan hyväosaisemmille nuorille. Yhdysvalloissa tehdyssä tutkimuksessa esimerkiksi todettiin vapaaehtoistoimintaan osallistuvilla nuorilla olevan keskimäärin parempituloiset vanhemmat ja vähemmän ongelmakäyttäytymistä (koulussa todetusta häiriökäyttäytymisestä rikollisuuteen) kuin siinä passiivisemmillä ikätovereillaan (Hart ym. 1998).

Vapaaehtoistoimintaan selkeimmin vaikuttavat arvomaailma ja ympäristö yhteisöineen ovat siis vuorovaikutteisessa suhteessa. Vapaaehtoistoimintaan ja aktiiviseen osallistumiseen vähemmän kannustavissa sosiaalisissa viiteryhmissä toimivat nuoret saattavat jäädä osin vaille myös mahdollisuuksia tiettyjen arvoulottuvuuksien – paitsi toteuttamiseen – myös vahvistumiseen. Seuraavassa etsimme sekä toiminnan että arvojen näkökulmasta merkkejä polarisaatiosta erilaisia sosioekonomisia tilanteita edustavien nuorten aikuisten välillä.

NUORTEN IKÄRYHMIEN OSALLISTUMINEN, ASEENTEET JA ARVOT

Koko Suomesta kuvaa piirtävän SAAT-aineiston valossa nuoret toimivat vapaaehtoisina vähemmän kuin muut ikäryhmät.⁵ 18–31-vuotiaista (N=221) vapaaehtoisina toimii vajaa neljännes (24 %), kun koko aineistossa (N=988) vapaaehtoisten osuus on noin kolmannes (34 %). Valmiudessa vapaaehtoistoimintaan nuori ikäryhmä ei eroa keskiarvosta tilastollisesti merkitsevästi. Nuorista kolmannes (33 %) ilmoittaa, että on ehdottomasti tai todennäköisesti valmis tekemään vapaaehtoistyötä tulevaisuudessa. Koko aineistossa vastaava osuus on 35 prosenttia. Toisaalta nuorista neljännes

(25 %) ja koko aineistosta 23 prosenttia ilmoittaa, ettei usko tekevänsä vapaaehtoistyötä tulevaisuudessa.⁶

Pääkaupunkiseudun nuorten aikuisten aineistossa vapaaehtoisena toimi vajaa kolmannes vastaajista (31 % 20–39-vuotiaista). Kyselyssä kysyttiin myös eri vapaaehtoistyön muodoissa toimimista erikseen. Vastaajalle annettiin kunkin toimintakentän kohdalla vastausvaihtoehdot ”toimin kyseisessä vapaaehtoistoiminnassa”, ”en toimi, mutta voisin toimia” sekä ”en toimi, enkä voisi kuvitella toimivani”. Suosituimpia työmuotoja niin toiminnan kuin asenteiden osalta ovat lapsi- ja nuorisotyö (8 % toimii, 71 % voisi toimia) sekä urheilu ja liikunta (6 % toimii, 63 % voisi toimia). Erittäin suuret osuudet vastaajista myös suhtautuvat myönteisesti vapaaehtoistoimintaan vanhusten, vammaisten ja huono-osaisten auttamiseksi (4 % toimii, mutta 68 % voisi toimia) sekä luonnon tai eläinten suojelemiseksi (4 % toimii, mutta 63 % voisi toimia).

Toiminnan lisäksi tarkastelimme myös arvojen tärkeyttä. SAAT-aineistossa vapaaehtoistoimintaan aiemman tutkimuksen näkökulmasta linkittyvät oikeudenmukaisuuden, avuliaisuuden ja kristilliset arvot olivat vähemmän tärkeitä nuorille vastaajille (18–31-vuotiaat, N=221)

aineiston keskiarvoihin (N=1003) verrattuna. Kuviossa 1 on esitelty niiden vastaajien osuus, joiden mielestä kyseiset arvot olivat erittäin tärkeitä.⁷

Nuoresta ikäryhmästä 27 prosenttia piti avuliaisuutta itselleen erittäin tärkeänä, kun koko aineistossa osuus oli 32 prosenttia. Avuliaisuutta erittäin tärkeänä pitävien osuus kasvoi iän myötä. Oikeudenmukaisuutta piti nuorimmasta ikäryhmästä erittäin tärkeänä 46 prosenttia, ja koko aineistosta 51 prosenttia. Myös oikeudenmukaisuuden tärkeys kasvoi mitä vanhemmasta ikäryhmästä oli kyse. Myös kristillisten arvojen tärkeydessä oli hyvin selkeä ero: ne olivat erittäin tärkeitä 7 prosentille nuoresta ikäryhmästä, ja 16 prosentille koko aineistosta.

Kun fokuoimme yleisistä arvoista auttamisen asenteisiin, olivat tulokset samassa linjassa. Nuorin ikäryhmä oli tilastollisesti melkein merkitsevästi muita harvemmin samaa mieltä väittämästä ”toisten auttaminen on minulle hyvin tärkeää” sekä muita useammin samaa mieltä väittämästä ”ihmisten tulisi huolehtia ennen kaikkea itsestään”. Kuviossa 2 on esitelty niiden osuudet 18–31-vuotiaista (N=221) ja koko aineistosta (N=989), jotka ovat väittämien kanssa jokseenkin tai täysin samaa mieltä.⁸

Nuoresta ikäryhmästä vajaa neljäsosa (24 %)

KUVIO 1. Oikeudenmukaisuuden, avuliaisuuden ja kristillisten arvojen tärkeys, arvoja erittäin tärkeinä pitävien osuus (%).

KUVIO 2. Auttamisen asenneväittämät, jokseenkin tai täysin samaa mieltä olevien osuudet (%).

piti auttamista itselleen erittäin tärkeänä, kun koko aineistossa osuus on 27 prosenttia ja vanhimmassa ikäryhmässä reilu kolmannes (34 %). 13 prosenttia nuoren ikäryhmän edustajista oli täysin samaa mieltä siitä, että ihmisten tulisi huolehtia ennen kaikkea itsestään. Vähintään jokseenkin samaa mieltä väittämän kanssa oli 39 prosenttia nuoresta ikäryhmästä ja koko aineistosta kolmasosa (33 %). Eniten eroja ikäryhmien välillä oli siinä, että nuorista harvempi oli väittämän kanssa täysin eri mieltä.

SAAT-lomakkeessa kysyttiin myös, keitä suomalaiset ovat valmiita auttamaan. Tuloksissa ilmenee mielenkiintoisia ikäeroja. Jos SAAT-aineistoa tarkastellaan neljän ikäryhmän kautta, auttamisen ikäprofiilit muodostuvat seuraaviksi: sukulaisten auttajat (32–45 vuotta ja 46–59 vuotta), ystävien auttajat (18–31 vuotta), naapureiden auttajat (60–73 vuotta) ja tuntemattomien sekä kaikkien ihmisten auttajat (18–31 vuotta). Nuorimpien suomalaisten kohdalla altruismin ja oikeudenmukaisuuden kehät sekoittuvat erityisen kiehtovasti. He ovat vähiten kiinnostuneita auttamaan naapureitaan – alle puolet heistä – ja altruismi suuntautuu omiin ystäviin. Samalla nuoret ovat kuitenkin kaikista ikäryhmistä valmiimpia ja halukkaimpia

auttamaan vaativimpia ryhmiä: tuntemattomia ihmisiä ja kaikkia maailman ihmisiä. Tämä ei todenna altruismin kirjallisuuden klassikkoväitettä (esim. Hardin 1993) siitä, että ihmiset auttavat muita ihmisiä sitä valmiimmin, mitä lähempänä nämä ovat heitä itseään. Juuri nuorilla tällaiset 'auttamisen kehät' sekoittuvat.

POLARISOITUUKO VAPAAEHTOISTOIMINTA?

Tarkasteltaessa koko SAAT-aineiston kaikenikäisiä työttömiä suhteessa muihin suomalaisiin, ei toiminnassa tai tulevaisuuden toiminnan todennäköisyydessä löytynyt tilastollisia eroja. Tulos poikkeaa joistakin aiemmista tuloksista, joiden mukaan työttömät tekevät vähemmän vapaaehtoistyötä (Suomessa Yeung 2002). Huomionarvoista on, että SAAT-aineistomme työttömistä 36 prosenttia ilmoittaa, että tulee ehdottomasti tai todennäköisesti tekemään vapaaehtoistyötä tulevaisuudessa. Toiminnan tai asenteidenkaan tasolla ei syrjäytymistä yleishyödyllisestä toiminnasta siis tämän aineiston valossa ole työttömien joukossa nähtävillä. Myöskään tuloeroilla tai koulutustaustalla ei aineistossa ole selitysarvoa

vapaaehtoisena toimimiseen tai tulevaisuuden toimintaan asennoitumiseen. Työttömät eivät eronneet muista vastaajista myöskään vapaaehtoistoimintaan liittyvien arvojen (oikeudenmukaisuus, avuliaisuus, kristilliset arvot) valossa. Nämä tulokset korostavat kaikkien suomalaisen vapaaehtoistoiminnan tasa-arvoisuutta ja laajuutta.

Pääkaupunkiseudun nuorten aikuisten aineistossa mahdollista polarisaatiota tarkasteltiin samoin vertailemalla erityisesti työttömiä vastaajia muihin. Työttömiä on aineistossa vain 33 henkilöä. Tilastollisia merkitsevyyksiä tai yleistettäviä tuloksia ei näin pienellä joukolla ole mielekästä tarkastella. Kuvailemme kuitenkin työttömien vastaajien ryhmän osallistumista ja asennoitumista vapaaehtoistoimintaan, ja esittelemme tiettyjä eroja suhteessa muihin vastaajiin. Vaikka tuloksia ei kannattane yleistää, niiden avulla voidaan pohtia vapaaehtoistoiminnan mahdollisuuksia työttömien tai syrjäytymisvaarassa olevien nuorten ja nuorten aikuisten

näkökulmasta.

Eri vapaaehtoistoiminnan muodoissa toimivien vastaajien osuudet olivat kussakin toimintamuodossa ylipäätään jokseenkin pieniä, alle kymmenen prosenttia. Työttömien pienen määrän vuoksi heistä eri toimintamuotoihin osallistuvien määrä on vain muutama (0–3) henkilö kussakin toimintamuodossa. Osallistumista ei siksi esitellä erikseen. Työttömistä koko vastaajajoukkoa vastaava osuus (27 %, 9 henkilöä) toimi vapaaehtoisena. Asennoituminen eri toimintamuotoihin (ks. edellinen luku) vastasi jokseenkin koko vastaajajoukon keskiarvoja. Suurimman kiinnostuksen tämän aineiston työttömien joukossa saivat lapsi- ja nuorisotyö (26 kiinnostunutta /31 tässä toimintamuodossa passiivisesta), ihmisoikeudet (23/32) sekä urheilu/liikunta (21/32) ja vanhusten, vammaisten tai huono-osaisten auttaminen (21/33).⁹

24 työtöntä vastaajaa ei toiminut vapaaehtoisena. Heiltä kysyttiin, toimisivatko he vapaaehtoisina, jos aikataulut tai tarjonta eivät

KUVIO 3. Passiivisuuden syyt. Vapaaehtoistyössä toimimattomien pääkaupunkiseudun nuorten aikuisten (N=679) syyt toimimattomuudelle: Osuudet, joille syy vaikuttaa jonkin verran tai paljon.

rajoittaisi. Kaksi kolmesta vastasi kyllä. Koko aineistossa vastaava osuus oli 78 prosenttia.¹⁰ Yleisin syy vapaaehtoistoimintaan osallistumattomuudelle on useiden tutkimusten mukaan ajan puute (esim. Yeung 2002). Koska tämä syy ei oletettavasti rajoita työttömiä yhtä paljon kuin työssäkäyviä, on kiinnostavaa tarkastella heidän vastauksiaan toimimattomuuden syitä kartoitettaviin kysymyksiin. Taulukossa 2 on esitelty työttömien syyt toimimattomuudelleen. Mukana ovat myös koko aineiston keskiarvot eli yleiskuva pääkaupunkiseudun vapaaehtoistoiminnassa passiivisten nuorten aikuisten toimimattomuuden syistä. Syyt on esitetty työttömien vastaajien ilmoittamassa vaikuttavuusjärjestyksessä. Syyt, jotka vaikuttavat työttömien vastaajien mielestä toimimattomuuteen useimmiten ovat siis taulukon alussa.

Työttömistä vastaajista kolmannes (33 %) ilmoitti, että vapaaehtoistoiminnassa passiivisuuteen vaikuttaa paljon se, ettei kukaan ole koskaan pyytänyt mukaan. Yli puolet (54 %) joukosta sanoi, että se vaikuttaa vähintäänkin jonkin verran. Myös oma saamattomuus tai laiskuus myönnettiin vaikuttavaksi syyksi, samoin se, ettei ole ylimääräistä aikaa. Ajan puutteen syyksi ilmoittaneiden osuus on tosin huomattavasti pienempi kuin koko aineistossa keskimäärin. Huomionarvoista on, että yksikään työtön vastaaja ei ilmoittanut, että keskeinen vaikuttava tekijä olisi se, että vapaaehtoistoiminta ei kiinnostaisi. Kahden työttömän vastaajan mielestä se vaikutti jonkin verran.

VAPAAEHTOISTOIMINNAN MAHDOLLISUUDET KANSALAISKASVATUKSESSA

Vapaaehtoistoiminnassa voidaan nähdä monenlaisia mahdollisuuksia niin kasvatuksen kuin yleisesti kansalaistoiminnan näkökulmista. Tulostemme mukaan suuri osa nuorista toimii jo vapaaehtoisena, loppuistakin jopa hämmästyttävän suuri osuus on kiinnostunut toiminnasta.

Toiminnan tai arvojen polarisaatiota nuorten ikäryhmien sisällä tai yleisemmin työttömien ja muiden suomalaisten välillä ei aineistoistamme juurikaan löytynyt.

Polarisaation vaaroja voidaan kuitenkin löytää asenteita tarkastelemalla. Työttömien nuorten ja nuorten aikuisten kohdalla tiedon, luontevien mahdollisuuksien ja kenties myös itsetunnon merkitys voi korostua. Pääkaupunkiseudun nuorten aikuisten aineiston työttömistä yksikään ei ilmoittanut, että vapaaehtoistyö ei kiinnostaisi. Sen sijaan yli puolet ilmoitti passiivisuuteen vaikuttaneen sen, ettei kukaan ole koskaan pyytänyt mukaan vapaaehtoistoimintaan. Peräti kolmannes kertoi sen vaikuttavan passiivisuuteen paljon. Osuudet ovat keskiarvoja huomattavasti korkeampia. Vapaaehtoistoiminta voitaisiinkin työttömien kohdalla nähdä ja sitä voitaisiin tarjota mahdollisuutena osallisuuteen ja itsetunnon kasvuun, miksei myös aktiivisuuteen ja työkokemuksen hankkimiseen. Kansainvälisen vapaaehtoistoiminnan tutkimuksen mukaan vapaaehtoistoimintaa pidetään usein myös signaalina hyvistä ominaisuuksista esimerkiksi työnhakutilanteissa. Vapaaehtoistoiminnan katsotaan kertovan muun muassa ihmisen aktiivisuudesta ja altruismista (esim. Katz & Rosenberg 2005).

Toinen kysymyksiä herättävä signaali on SAAT-aineiston nuorimman ikäryhmän eroaminen muista sekä toiminnan että vapaaehtoisuuteen kannustavien arvojen ja asenteiden suhteen. Toisaalta voidaan todeta, että nuori aikuisuus elämänvaiheena eroaa muista, ja on mahdollista, että arvot, asenteet ja toiminta vielä jossain määrin muuttuvat iän ja elämäntilanteiden myötä. Toisaalta on kuitenkin syytä kysyä, onko arvomuutos pysyvämpi, yhteiskunnallisesta nykytodellisuudestamme johtuva. Individualisoituminen, arvojen relativistisuus ja kilpailuyhteiskunta ovat tämän hetken nuorten yhteiskunnallista todellisuutta myös tulevaisuudessa. Vapaaehtoistoimintaan ohjaavat sekä arvot että sosiaaliset tekijät. Yhteiskunnan vapaaehtoisuuteen ja yhteisöllisyyteen ohjaavat

normit ovat heikentyneet lähiyhteisöjen ja perinteiden merkityksen samaan aikaan vähentyessä (esimerkkinä vapaaehtoistoimintaan kannustaviin uskonnollisiin yhteisöihin sitoutuminen). Tulostemme perusteella jonkinlaista muutosta voi olla tapahtumassa myös arvoissa – mikä yhteiskunnallisessa tilanteessa olisikin odotettavaa. On mahdollista, että nuorten arvomaailmat ovat vapaaehtoistoiminnalle yhtä otollisia kuin vanhempienkin, mutta niiden erilaisuus aiheuttaa sen, että nykyiset toimintamallit eivät johdata heitä toimintaan. Yleishyödylliseen toimintaan kohdistuu joka tapauksessa kahtalainen riski. Sekä perinteisesti vapaaehtoistoimintaan kannustavat arvot että yhteisöjen suuntaava vaikutus uhkaavat vähentyä.

Samaan aikaan nuoret kuitenkin itse ilmoittavat, että he kaipaavat toimintaa. Tulostemme mukaan toimintaan voitaisiin lähteä, jos joku pyytäisi. Halu auttaa muita ja tarve olla tarpeellinen eivät katso ikää tai yhteiskuntaluokkaa. Samoin yhteys toisiin ihmisiin, yhdessä toimiminen ja jonnekin kuuluminen ovat yleisiinhiemillisiä. Nuoret voivat osoittaa ja toteuttaa näitä tarpeita eri tavalla kuin aiemmat sukupolvet: yksilöllisemmin, projektimaisemmin ja eri tavalla, erilaisiin asioihin sitoutuen. Siitä huolimatta heillä on kiinnostusta – jopa muita ikäryhmiä enemmän – auttaa nimenomaan kaukana olevia ja tuntemattomia ihmisiä, joita on vaikeaa löytää itse, ilman organisoivaa tahoa. Kun yhteisöjen ja (osin yhteisöjen rapautumisen vaikutuksesta) perinteisesti vapaaehtoisuuteen suunnanneiden arvojen ohjaava vaikutus vähenee, kaivataan ulkopuolista, yhteiskunnallista tahoa ohjaamaan ja pyytämään. Suomessa nuorten integrointia yhteiskuntaan on kuitenkin perinteisesti pyritty edistämään erityisesti koulutus- ja työuran keinoin, kansalaiskasvatuksen jäädessä vähemmälle huomiolle (ks. Hämäläinen ym. tässä teoksessa).

Vapaaehtoistoiminnan tulisi olla toimintamuoto, jota kaikki tulisivat ajatelleeksi mielekkäänä tai vähintäänkin matalan kynnyksen joustavana toimintamuotona. Tämä onnistuu

ainoastaan lisäämällä kontakteja nuorten ja vapaaehtoistoiminnan välille ja erityisesti lisäämällä kokemuksia vapaaehtoistoiminnasta. Kansainväliset tutkimukset osoittavat, että suurelle osalle kokemukset ovat positiivisia ja innoittavia. Käytännössä tekeminen myös tavoittaa ryhmiä, joita kiinnostaa konkreettinen tekeminen mahdollisesti hankalaksi ja tylsäksi koetun poliittisen vaikuttamisen tai yhdistystoiminnan sijaan.

Kypsään moraaliseen ja yhteiskunnalliseen toimintaan kuuluvat tiedollinen aspekti (tieto ja ymmärrys instituutioista sekä eettisistä ja demokraattisista periaatteista), motivaatio (halu toimia oikein, tavoitteet, arvot) sekä käytännön toiminta. Nämä kolme aluetta ovat vuorovaikutuksessa, mutta yksilöt voivat myös olla hyvin eri tasoilla näissä eri ulottuvuuksissa. Moraali- ja kansalaiskasvatus on kuitenkin tehokkainta, kun se kohdistuu näihin kaikkiin ulottuvuuksiin. Samalla se kehittää myös niitä puolia, jotka eivät ole ensisijaisen kiinnostuksen kohteina. (Colby 2005.) Poliittisesta järjestelmästä ja kansalaistoiminnan mahdollisuuksista opetettavan tiedollisen aineksen lisäksi tulisi siis arvo- ja eettiset kysymykset sekä käytännön toiminta integroida opetusohjelmiin.

Tutkimustulokset puhuvat tämänkaltaisen opetuksen merkittävän vaikuttavuuden puolesta. Esimerkiksi yhdysvaltalainen tutkimus kertoo ohjelmasta, jossa nuoret osallistuivat uskonnon tunnilla vapaaehtoistyöhön kodittomien ruokajakelussa (*soup-kitchen*). Kokemuksia käsiteltiin tunneilla osana sosiaalisen oikeudenmukaisuuden opiskelua. Yli puolet opiskelijoista osallistui vapaaehtoistyöhön enemmän kuin vaaditut neljä kertaa. Tutkimus raportoi, kuinka useiden opiskelijoiden minäkuvat muuttuivat ”poliittisesti vallattomista teini-ikäisistä” osallistuviksi kansalaisiksi, joilla on mahdollisuus vaikuttaa. He kykenivät kuvittelemaan vaikuttavansa tulevaisuudessa esimerkiksi asuntopolitiikkaan, vähemmistöjen opetukseen ja hallitusohjelmiin (Younnis & Yates 1999). Myös Suomessa esimerkiksi osal-

listuvan ympäristökasvatuksen vaikuttavuutta arvioivassa tutkimuksessa (Koskinen & Horelli 2006) ympäristöaktiivin vierailu oli yksi vaikuttavimmista lukiokurssin tunteista. Se sai nuoret pohtimaan omia asenteitaan ja toimintatapojaan kriittisesti ja herätti kiinnostusta järjestötoimintaa kohtaan.

Käytännön toiminta voi tavoittaa erityisesti syrjäytymisvaarassa olevia ryhmiä, kuten niin sanottuja viljejä oppilaita, joiden alakulttuurissa koulussa menestyminen ei ole haluttu leima. Aikuisten kannustus, mallit ja toimintamahdollisuudet sekä toimintaan ohjaaminen edistävät lukuisien tutkimusten mukaan nuorten osallistumista kansalaistoimintaan (ks. esim. Hart ym. 1998; Suomen kontekstissa nuorten osallistumis- ja vaikuttamismahdollisuuksista ja -halukkuudesta ks. esim. Gretschel 2002). Erityisen keskeistä on, että nuoret, joiden kotitausta tai sosiaaliset verkostot eivät kannusta aktiivisuuteen, saivat malleja, mahdollisuuksia ja kannustusta muualta, erityisesti oppilaitoksista. Vapaaehtois- ja muun kansalaistoiminnan näkymättömät esteet tulee huomata ja tiedostaa, jotta polarisaatiota voidaan tällä kentällä ehkäistä.

Tärkeää kuitenkin on, että toiminta oppilaitoksissa on vapaaehtoista siten, että sen voi halutessaan korvata esimerkiksi lukemalla kirjallisuutta. Vapaaehtoisen kansalaistoiminnan vapaaehtoisuuden eetoksesta ei ole varaa tinkiä. Tällöin otetaan negatiivisen rokottamisen riski: oppilas, joka pakotetaan toimintaan, ei aktivoidu myöhemminkään, koska negatiivinen kokemus leimaa kansalaistoiminnan kentän. Uudet tutkimustulokset myös kertovat, että ”pakotettu vapaaehtoistoiminta” nuoruusiässä lisää vapaaehtoistyön todennäköisyyttä nuorena aikuisiässä, mutta vain lyhyen aikaa. Sen sijaan jos vapaaehtoistoiminta oli koettu aidosti vapaaehtoiseksi, todennäköisyys toimia vapaaehtoistyössä oli ainakin Yhdysvalloissa huomattavasti keskiarvoa korkeampi vielä vuosia ensikokemusten jälkeen (Planty ym. 2006). Ei ole myöskään suositeltavaa, että aikuisten taholta määritellään

etukäteen, minkälainen kiinnostus tai aktiivisuus on toivottavaa ja suotavaa (pois lukien toki esim. väkivaltaiset liikkeet). Nuoret ovat usein kiinnostuneita ideologisista teemoista, esimerkiksi eläinten- ja luonnonsuojelusta, ja radikaaleiltakin näyttävistä toimintatavoista. He tarvitsevat ulkopuolisen kannustuksen lisäksi nimenomaan omista intresseistään ja elämänpäireistään nousevia toimintamuotoja, joilla he voivat arvomaailmaansa työstää ja toteuttaa. Aikuisten luomat mallit eivät tätä välttämättä kykene tarjoamaan.

VIITTEET

- 1 Vapaaehtoistoiminta määritellään tässä artikkelissa – kuten monissa yhteyksissä – palkattomaksi, vapaaehtoiseksi toiminnaksi, jota yksilö tekee toisten ihmisten, yhteisön tai yhteiseksi hyväksi, yleensä organisoidusti. Vapaaehtoistoiminnaksi ei lasketa oman perheen tai läheisten auttamista. (Vapaaehtoistoiminnan määrittelystä ks. Yeung 2004.) Vapaaehtoistoiminta voidaan ymmärtää monella tavalla. Useimmiten mielikuvat liittyvät johonkin järjestöön tai yleisesti hyvään asiaan. Käytännössä suurin osa vapaaehtoistoiminnasta tehdään sosiaali- ja terveyspalveluihin, urheiluun ja liikuntaan sekä lasten ja nuorten harrastustoimintaan liittyen, vaikka mielikuvat painottuvat usein korostetusti hyvän- tekeväisyyteen (Yeung 2002).
- 2 Aineistot on analysoitu SPSS-tilasto-ohjelmalla. Suorien jakaumien ohella on käytetty korrelaatiota, ristiintaulukointia sekä varianssianalyysiä /Kruskall-Wallis testii. Tilastolliset merkitsevyydet on koko artikkelissa ilmaistu seuraavasti: erittäin merkitsevä (<.001) = ***, merkitsevä (<.01) = **, melkein merkitsevä (<.05) = *.
- 3 Melko laajoja ikärajoja (18–31-vuotiaisiin sekä 20–39) voidaan perustellusti pitää ongelmallisina. 18-vuotias ja 30-vuotias edustavat monella tavalla erilaista ryhmää. Artikkelissamme piirrämme kuitenkin suurehkojen linjojen yleiskuvaa ja vertaamme nuoria muihin suomalaisiin. Tässä yhteydessä pidämme ikärajoja mahdollisina.
- 4 Arvoilla tarkoitetaan yleensä verrattain pysyviä tavoitteita tai päämääriä, jotka ohjaavat yksilön toimintaa (esim. Rokeach 1973). Ne nähdään usein normatiivisina ja oikeutettuina, mutta ovat toisaalta usein myös osin tiedostamattomia ja tunteisiin pohjavia.
- 5 $\chi^2=49,18^{***}$
- 6 ”Ehkä”-vaihtoehdon valitsi nuorista 40 prosenttia ja koko aineistosta 39 prosenttia.
- 7 Oikeudenmukaisuus: $\chi^2=24,710^*$; Avuliaisuus:

- $\chi^2=18,553^*$; Kristilliset arvot: 94,366***. Eri ikäryhmien keskiarvoerot olivat tilastollisesti merkitseviä: Oikeudenmukaisuus: 18-31-vuoriat (N=221) keskiarvo 1,66/aineiston keskiarvo (N=1003) 1, 58 (F=7,328***), Avuliaisuus 1,93/1,84 (F=4,052**), Kristilliset arvot: 3,45/2,91 (F=30,7***), kun 1 = erittäin tärkeä ja 5 = ei lainkaan tärkeä.
- 8 Tulisi huolehtia vain itsestään: $\chi^2=26,708^{**}$; auttamisen tärkeys $\chi^2=22,984^*$
- 9 Eniten toimintaa näyttää suuntaavan sukupuoli: naisten ja miesten toiminta ja intressit suuntautuvat koko aineistossa melko perinteisesti naisten suosissa enemmän kasvatus- ja sosiaalialan vapaaehtoistyötä, ja miesten suunnatessa heitä useammin maanpuolustus- ja pelastuspalvelukentän vapaaehtoistehtäviin.
- 10 16 työtöntä (66 %) vastasi kyllä, 4 (17 %) vastasi ei, 4 valitsi vaihtoehdon ”en osaa sanoa”, koko aineistossa 78 % vastasi kyllä ja 14 % ei.

LÄHTEET

- Carpini, Michael D. (2000) Gen.com: Youth, Civic Engagement, and the New Information Environment. *Political Communication* 17 (4), 1058–4609.
- Colby, Anne (2005) Moraali- ja kansalaiskehityksen ulottuvuudet. Teoksessa Anna-Maija Pirttilä-Backman & Marja Ahokas & Liisa Myyry & Susanna Lähteenoja (toim.) *Arvot, moraali ja yhteiskunta. Sosiaalipsykologisia näkökulmia yhteiskunnan muutokseen*. Helsinki: Gaudeamus, 37–65.
- Frey, Bruno S. & Stutzer, Alois (2002) *Happiness and Economics*. Princeton: Princeton University Press.
- Gretschel, Anu (2002) Kunta nuorten osallisuusympäristönä – nuorten ryhmän ja kunnan vuorovaikutussuhteen tarkastelu kolmen liikuntarakentamisprojektin laadun arvioinnin keinoin. *Studies in Sport, Physical Education and Health*, numero 85. Jyväskylä: Jyväskylän yliopisto.
- Grönlund, Henrietta (2006a) Nuoret aikuiset ja kirkon vapaaehtoistyö – arvostukset, asenteet ja aktivointi. Teoksessa Teija Mikkola & Kati Niemelä & Juha Petersson (toim.) *Urbaani usko. Nuoret aikuiset, usko ja kirkko Kalliassa*. Kirkon tutkimuskeskuksen julkaisuja 96. Tampere: Kirkon tutkimuskeskus, 118–133.
- Grönlund, Henrietta (2006b) Religiosity, spirituality and volunteerism: participation and attitudes of urban young adults in Finland. Teoksessa Kirsi Tirri (toim.) *Nordic Perspectives on Religion, Spirituality and Identity. Publications of the Department of Practical Theology* 110. Helsinki: Käytännöllisen teologian laitos, 112–130.
- Haapola, Ilkka (2004) *Köyhyyden kynnyksellä. Toimeentulotuen dynamiikka 1990-luvun Suomessa*. Sosiaali- ja terveysturvan tutkimuksia 79. Helsinki: KELA.
- Hardin, Garrett (1993) Discriminating altruisms. Teoksessa Garrett Hardin: *Living within Limits – Ecology, economics and population taboos*. Oxford University Press. 225–236.
- Harinen, Päivi (2005) *Mitähän tekis? Monikulttuuriset nuoret, vapaa-aika ja kansalaistoimintaan osallistuminen -tutkimushankeen väliraportti*. Nuorisotutkimusverkosto/Nuorisotutkimusseura, verkkojulkaisusarja. http://www.nuorisotutkimusseura.fi/tiedoston_katsominen.php?dok_id=165. (Viitattu 29.2.2008.)
- Hart, Daniel & Atkins, Robert & Ford, Debra (1998) Urban America as a Context for the Development of Moral Identity in Adolescence. *Journal of Social Issues* 54 (3), 513–530.
- Helander, Eila (2005) Finland: Optimistic Realism and Individualistic Solidarity. Teoksessa Hans-Georg Ziebertz & William K. Kay (toim.) *Youth in Europe I. An international empirical study about Life Perspectives. International Practical Theology* Vol. 2. Lontoo: Transaction Publishers.
- Helve, Helena (2002) *Arvot, muutos ja nuoret*. Helsinki: Yliopistopaino.
- Hustinx, Lesley & Lammertyn, Frans (2003) Collective and Reflexive Styles of Volunteering: A Sociological Modernization Perspective. *Voluntas: International Journal of Voluntary and Nonprofit Organizations* 14 (2), 167–187.
- Inglehart, Ronald (1997) *Modernization and Postmodernization. Cultural, Economic and Political Change in 43 Societies*. New Jersey: Princeton University Press.
- Johnson, Monica Kirkpatrick & Beebe, Timothy & Mortimer, Jeylan T., & Snyder, Mark (1998) Volunteerism in Adolescence: A Process Perspective. *Journal of Research on Adolescence* 8 (3), 309–330.
- Katz, Eliakim & Rosenberg, Jacob (2005) An economic interpretation of institutional volunteering. *European Journal of Political Economy* 21 (2), 429–443.
- Koskinen, Sanna & Horelli, Liisa (2006) Ympäristövastuullinen kansalaisuus kouluopetuksessa. *Nuorisotutkimus* 24 (3), 14–28.
- Lähteenmaa, Jaana (1999) The Hedonistic Altruism of Young Voluntary Workers. *Young* 7(4), 18–37.
- Martikainen, Tuomo & Wass, Hanna (2002) Laskeva äänestysaktiivisuus sukupolvi-ilmiönä. *Politiikka* 44 (1), 17–30.
- Nuorisobarometri* (2001) Saarela, Pekka (toim.). Nuoran julkaisuja 21. Helsinki: Nuorisosaain neuvottelukunta.
- Nylund, Marianne (2001) Mixed motives of Young Nordic Volunteers. Teoksessa Helena Helve & Claire Wallace (toim.) *Youth, Citizenship and Empowerment*. Aldershot: Ashgate. 91–109.
- Oesterle, Sabrina & Johnson, Monica Kirkpatrick & Mortimer, Jeylan T. (2004) Volunteerism during the Transition to Adulthood: A Life Course Perspective. *Social Forces* 82 (3), 1123–1149.

- Ozorak, Elizabeth Weiss (2003) Love of God and Neighbor: Religion and Volunteer Service among College Students. *Review of Religious Research* 44 (3), 285–299.
- Planty, Mike & Bozick, Robert & Regnier, Michael (2006) Helping because you have to or helping because you want to? Sustaining Participation in Service work from adolescence through young adulthood. *Youth & Society* 38 (2), 177–202.
- Puohiniemi, Martti (2002) *Arvot, Asenteet ja Ajankuva*. Vantaa: Limor kustannus.
- Rokeach, Milton (1973) *The nature of human values*. New York: Free Press.
- Sosiaalibarometri 2006 (2006) Hyvinvointipalvelujen tuottajien ajankohtainen tilanne ja näkemys kansalaisten hyvinvoinnista. Helsinki: Sosiaali- ja terveysturvan keskusliitto ry.
- Suutarinen, Sakari & Brunell, Viking & Poutiainen, Annikki & Puhakka, Eija & Saari, Hannu & Törmäkangas, Kari (2001) *Suomen peruskoulun päättövaiheessa olevien nuorten yhteiskunnalliset tiedot, taidot, käsitykset, asenteet ja toiminta 28 maan kansainvälisessä vertailussa. Tulosten yhteenveto*. Jyväskylä: Jyväskylän yliopisto, Koulutuksen tutkimuslaitos.
- Tossutti, Livianna S. (2003) Does Volunteerism Increase the Political Engagement of Young Newcomers? Assessing the Potential of Individual and Group-based Forms of Unpaid Service. *Canadian Ethnic Studies* 35 (3), 1–15.
- Yeung, Anne Birgitta (2004) *Individually Together. Volunteering in Late Modernity: Social Work in the Finnish Church*. Helsinki: Sosiaali- ja terveysturvan keskusliitto.
- Yeung, Anne Birgitta (2002) *Vapaaehtoistoiminta osana kansalaisyhteiskuntaa – ihanteita vai todellisuutta?* Helsinki: Sosiaali- ja terveysjärjestöjen yhteistyöyhdistys YTY ry.
- Younnis, James & Yates, Miranda (1999) Youth Service and Moral-Civic Identity: A Case for Everyday Morality. *Educational Psychology Review* 11 (4), 361–376.
- Ziebertz, Hans-George & Kay, William K (toim.) (2005) *Youth in Europe 1: an international empirical study about life perspectives*. Münster: Lit Verlag.

Painamattomat lähteet

- Bekkers, Rene (2007) *Values and Volunteering: A Longitudinal Study of Reciprocal Influences in the Giving in the Netherlands Panel Study*. Julkaisematon esitelmä ARNO-VA-konferenssissa, Atlanta, USA 15.11.2007.
- Nuorten Suomi 2001 -tutkimus
[Http://www.alli.fi/tieto/ns2001/kunta-arviot/4nuoret.html](http://www.alli.fi/tieto/ns2001/kunta-arviot/4nuoret.html).
 (Viitattu 5.10.2004.)
- Stakes (2006) Tiedote: Hyvinvointi kohentunut, mutta erot kasvaneet. Tiedote 21.2.2006. [Http://www.stakes.fi/FI/ajankohtaista/Tiedotteet/2006/5a_2006.htm](http://www.stakes.fi/FI/ajankohtaista/Tiedotteet/2006/5a_2006.htm).
 (Viitattu 5.6.2006.)
- Svedberg, Lars & Olsson, Lars-Erik. Voluntary work in Sweden. *Nopusnytt* 4/2006. [Http://www.nopus.org/?id=195&cid=2470](http://www.nopus.org/?id=195&cid=2470). (Viitattu 16.6.2007.)

OSA IV

MÄÄRITTELYJÄ JA INTERVENTIOITA:
YHTEISKUNNALLISET TOIMIJAT
NUORTEN TILANTEISIIN VAIKUTTAMASSA

KOULUTUS, POLARISAATIO JA TASA-ARVO: HYVÄ- JA HUONO-OSAISTUMINEN PERUS- JA KESKIASTEEN KOULUTUKSESSA

Koulutuksen yhtenä yhteiskunnallisena tehtävänä on valikoida yksilöt erilaisille koulutusreiteille ja sitä kautta työelämän eri sektoreille ja yhteiskuntahierarkian portaille. Koulutusjärjestelmän toimintaa onkin verrattu turnajaisiin: jokaisessa koulutuksen taitekohdassa käydään kamppailu, jonka yhteydessä oppilaat asetetaan paremmuusjärjestykseen erilaisten testien ja arvosanojen perusteella. Koulutusasteelta toiselle siirryttäessä aina osa oppilaista putoaa järjestelmän ulkopuolelle. Mitä ylemmäksi koulutushierarkiassa siirrytään, sitä vähemmän kilpailijoita on jäljellä. Muodollinen koulutusjärjestelmä toimii ikään kuin suodattimena, jonka avulla heikosti pärjäävä, huonosti motivoitunut tai muuten ongelmallinen oppilasaine karsitaan pois. (Rosenbaum 1986, 153–156.)

Valikointitehtävästä seuraa se, että kaikki eivät voi menestyä koulussa yhtä hyvin, eivätkä kaikki voi kiivetä koulutusjärjestelmän ylimmillle portaille. Koulutuksellisen tasa-arvon näkökulmasta on tällöin tärkeää se, miten valikointi toteutuu. Koulutuksellisen tasa-arvon käsite voidaan kuitenkin ymmärtää eri tavoin. Käytännön koulutuspolitiikassa tasa-arvolle annetut merkitykset ovat vahvasti sidoksissa merkityksen

antajan intresseihin ja kulloiseenkin retoriseen jäsenystapaan. Suomalaisessakin koulutuspolitiikassa eri intressipiirit ovat tasa-arvoon vedoten pyrkineet edistämään hyvin erilaisia, keskenään ristiriitaisiakin koulutuspoliittisia tavoitteita. (Rinne & Vuorio-Lehti 1996.)

Tarkastelemme artikkelissamme koulutuksellista valikointia ja tasa-arvoa, näiden keskinäistä suhdetta sekä yhteyttä viimeaikaiseen polarisaatiokehitykseen erityisesti koulutuspolitiikan näkökulmasta. Aloitamme erilaisen tasa-arvokäsitysten esittelyllä, jonka jälkeen kuvaamme tasa-arvon muuttunutta sisältöä sekä koulutuksellisen valikoinnin toteutumista nyky-Suomessa. Konkretisoimme valikoinnin ja polarisaation välistä yhteyttä ottamalla tarkastelumme kohteeksi kolme koulutuksellista erityisryhmää; 1) vammaiset ja vajaakuntoiset nuoret, 2) koulupudokkaat sekä 3) maahanmuuttajataustaiset nuoret. Lopuksi arvioimme nykyistä koulutuspolitiikkaa ja koulutuksellisen valikoitumisen toteutumista koulutuksellisen tasa-arvon erilaisten tulkintatapojen näkökulmasta.

KOLME KÄSITYSTÄ TASA-ARVOSTA

Yksi vakiintunut tapa jaotella erilaiset tasa-arvokäsitykset on puhua yhtäältä 1) *koulutusmahdollisuuksien*, toisaalta 2) *koulutusjärjestelyjen* sekä kolmanneksi 3) *koulutustuotosten* tai *-tulosten* tasa-arvosta. *Koulutusmahdollisuuksien* tasa-arvolla tarkoitetaan Lehtisalon ja Raivolan (1999) mukaan sitä, että jokaiselle on taattava mahdollisuus kouluttautua sosiaalisista, taloudellisista ja alueellisista tekijöistä riippumatta niin pitkälle kuin hänen yksilölliset kykynsä ja lahjansa tämän mahdollistavat. Toisin sanoen yksilöille on taattava *yhtäläiset mahdollisuudet kilpailla* koulutuksen kautta avautuvista yhteiskunnallisista mahdollisuuksista ja asemista. Yksilöiden väliset erot ymmärretään asioiden luonnolliseksi tilaksi, jolloin oppilaiden välisten oppimis- ja osaamiserojen tulkitaan olevan yhteydessä yk-

silöllisiin älykkyys- ja lahjakkuuseroihin sekä erilaiseen motivaatioon koulutusoskentelyä kohtaan. Järjestelmän suorittamaa valikointia ei problematisoida, vaan koulun oletetaan valikoivan oppilaat yhteiskunnallisen työn- ja vallanjaon hierarkiaan ”reilusti” ja objektiivisesti. Koulutusmahdollisuuksien tasa-arvoon nojautuvia koulutuspoliittisia ratkaisuja ovat muiden muassa perusasteen koulutuksen tarjoaminen koko ikäluokalle yhdistettynä koulutustarjonnan rajoittamiseen yleisillä koulutusasteilla, lahjakkuuksien huomioiminen sekä opetus-suunnitelmallinen eriyttäminen esimerkiksi tasokurssien avulla. Erityisesti kaksi viimeksi mainittua liittyvät niin sanottuun konservatiiviseen tulkintaan mahdollisuuksien tasa-arvosta. Liberaalimpi näkemys korostaa yhtäläisiä kilpailumahdollisuuksia, mutta ei edellytä sitä, että massasta poimittuja lahjakkuuksia pitäisi tukea koulutuksellisin erityisjärjestelyin. (Esim. Kivistö & Vaherva 1981, 268–274; Lehtisalo & Raivola 1999.)

Koulutusjärjestelyjen tasa-arvoon perustuvan näkemyksen lähtökohdaksi on se, että koulutusmahdollisuuksien turvaaminen kaikille ei vielä takaa tasa-arvon toteutumista. Oppilaiden väliset erot eivät välttämättä ole lahjakkuuseroja tai liity motivaatioon, vaan ne voivat olla seurausta myös oppilaiden kulttuuritaustaan tai kasvuympäristöön liittyvistä eroista. Kaikki oppilaat nähdään potentiaalisesti lahjakkaina. Tämän näkemyksen mukaan koulutus on järjestettävä niin, että se tasaa oppilaiden välisiä sosiaalisia ja kulttuurisia eroja. Koulutusta ei ymmärretä ainoastaan taloudellisen hyvinvoinnin välineenä, vaan myös yhteiskunnallisena palveluna, jolloin koulutusetuuksien oikeudenmukaista jakautumista eri väestöosien kesken pidetään tärkeänä tavoitteena. Koulutusjärjestelyjen tasa-arvoon nojaavia koulutuspoliittisia ratkaisuja ovat muiden muassa koulutustarjonnan laajentaminen mahdollisimman suurta väestöosaa koskevaksi koulutusjärjestelmän kaikilla tasoilla sekä koulutusresurssien suuntaaminen erityisesti oppimis- ja koulunkäyntivaikeuksista kärsivien

oppilaiden tukemiseen kuten tuki- ja erityisopetukseseen (Lehtisalo & Raivola 1999).

Kolmannen, niin sanotun radikaalin tasa-arvonäkemyksen mukaan myös *koulutustuotosten* tulisi jakautua yhteiskunnassa oikeudenmukaisesti. Näkemys perustuu useimmiten konfliktiteoreettiseen ajatteluun, jossa valikointiin ei oleteta tapahtuvan reilusti vaan koulutusjärjestelmä mielletään valtaapitävien ryhmien kontrolloimaksi instituutioksi, jonka tehtävänä on uusintaa ja legitimoida kulloinkin vallitseva taloudellinen, kulttuurinen ja poliittinen järjestys. Menestymisen koulussa ei katsota olevan ensisijaisesti yhteydessä oppilaan yksilölliseen lahjakkuuteen, sillä koulun katsotaan toimivan paitsi valtaapitävien eduksi myös valtakulttuurin ehdoilla. Mitä etäämpänä oppilaan arvot, kieli ja toimintatavat ovat tästä kulttuurista, sitä vaikeampaa hänen on menestyä koulussa. (Bernstein 1974; Bourdieu & Passeron 1977; Kivinen, Rinne & Kivirauma 1985.)

Koulutustuotosten tasa-arvoa painottavissa näkemyksissä korostetaan myös sitä, että koulutuksella tulisi kyetä edistämään ja tukemaan yhteiskunnallisesti alistettujen ryhmien valtauttamista. Tasa-arvon toteutumisen katsotaan edellyttävän koko koulutusjärjestelmän radikaalia uudistamista, missä lähtökohdaksi olisi (koulu)tiedon sosiaalisen rakentumisen tunnistaminen ja tunnustaminen. (McLaren & Giroux 2001; McLaren & Fischman 2001.) Konkreettisine koulutuspoliittisine, koulutustuotosten tasa-arvoa edistävinä ratkaisuin on Lehtisaloon ja Raivolalle (1999) mukaan nähty jatkokoulutuspaikkojen kiintiöiminen sekä koulun ulkopuolella opitun tunnustaminen ja rinnastaminen koulutodistusten kanssa. Valikointumisen näkökulmasta koulutustuotosten tasa-arvo merkitsisi, ehkä vähän kärjistäen, sitä että koulutusmahdollisuuksien ollessa tasa-arvoiset myös tuotosten eli suoritettujen tutkintojen tulisi jakautua eri koulutusasteilla tasaisesti eri yhteiskuntaryhmien välillä. Tutkimukset, joissa on tarkasteltu esimerkiksi oppilaiden sosiaalisten lähtökohtien yhteyttä korkeakouluihin valikoi-

tumiseen (esim. Kivinen & Rinne 1995; Kivinen, Hedman & Kaipainen 2007) perustuvat ainakin osittain tämänsuuntaiseen päättelyyn.

TASA-ARVON MUUTTUVUUS SISÄLTÖ

Sirkka Ahonen (2003) on erottanut suomalaisen koulutuksen historiasta neljä käänneentekevää vaihetta, joissa koulutuksellinen tasa-arvo on määritelty uudelleen. Ensimmäinen vaihe oli kansakoulun perustaminen 1800-luvun lopulla, toinen liittyi oppivelvollisuuden säätämiseen 1920-luvun taitteessa, kolmas peruskoulun syntyyn 1960- ja 1970-luvuilla ja neljäs 1990-luvun alun uusliberalistiseksi nimetyn koulutusajattelun voimistumiseen. Kyseisenä aikana koulutuksellisen tasa-arvon merkitys on Ahosen mukaan muuttunut Snellmanin ajamista kansalaisten yhteisestä sivistysvelvollisuudesta ensin peruskoulu-uudistuksen toimeenpanijoiden yhdenvertaisuusnäkemykseksi ja edelleen 1990-luvulta alkaen yksilöllistä valinnanvapautta korostavaksi ohjelmaksi.

Peruskoulujärjestelmään siirryttäessä korostettiin sitä, että jokaiselle lapselle syntyperästä, varallisuudesta ja asuinalueesta riippumatta oli tarjottava mahdollisuus vähintään keskikoulutasoisen koulutuksen hankkimiseen. Opetussuunnitelma ja oppisisällöt haluttiin pitää mahdollisimman yhtenäisinä, koko ikäluokkaa koskevinä. 1990-luvulla ja 2000-luvulle tultaessa koulutuksellisen tasa-arvon idea on muuttunut, ja koulu on alettu yhä yleisemmin mieltää paikaksi, jossa yksilöiden tulee saada vapaasti edistää omaa kilpailukykyään. Viime aikoina tasa-arvoa onkin haluttu edistää eritoten yksilönvapauden nimissä; oppilaille on haluttu tarjota yksilöllisesti eriytyviä valinnanmahdollisuuksia ja erikoistumisen reittejä paitsi lukiossa, myös peruskoulun sisällä. (Rinne & Vuorio-Lehti 1996; Järvinen 2003.)

Viime aikojen tasa-arvokeskustelu on kytkeytynyt merkittävästi lahjakkuuskysymyksen ympärille. ”Lahjakkaiden lasten” erityis-

aseman tunnustamista on vaadittu Suomessa tasaisin väliajoin. Perusteluina lahjakkuuksien huomioimiselle on toistuvasti ollut kiristyvän kansainvälisen kilpailun vaatima koulutusjärjestelmän kehittäminen huippulahjakkuuksien kehittymistä tukevaan suuntaan, sekä oppilaan oikeus omia edellytyksiä vastaavaan opetukseen. Peruskoulun on katsottu merkinneen oppilaiden tasapäästämistä sekä heikompien oppilaiden tukemista lahjakkuuksien kustannuksella. (Rinne & Vuorio-Lehti 1996.)

Lahjakkaiden koulutukseen panostamista vastustettiin 1980- ja 1990-luvuilla muun muassa sillä, että tämänkaltaisen politiikan katsottiin osoittavan pyrkimystä rajoittaa oppimisen oikeus vain eliitin ulottuville. Tämän pelättiin tarkoittavan myös varojen siirtämistä kaikille yhteisestä peruskoulutuksesta pienen erityisryhmän, lahjakkaiksi määriteltyjen oppilaiden kouluttamiseen. Niin ikään pelättiin, että pieni kansa hukkaisi tällä tavoin osan varsinaisesta lahjakkuusreservistään. (Rinne & Vuorio-Lehti 1996, 115.) Keskustelussa asettuivat näin ollen vastakkain käsitykset koulutuksesta taloudellisen hyvinvoinnin välineenä ja näkemykset koulutuksesta sivistyslaitoksena ja jokaisen oppilaan kasvua tukevana instituutiona.

Lahjakkuuskeskustelu on jatkunut samansuuntaisena myös 2000-luvun alussa. *Helsingin Sanomien* mielipidepalstan kirjoituksista koostuvassa aineistossamme¹ lahjakkaiden omia ryhmiä ja luokkia puolustettiin samoin argumentein kuin kahtena edellisenä vuosikymmenenäkin. Vastustajien puheenvuoroissa tasa-arvo ei kuitenkaan ollut enää vahvin argumentti, jolla asiaan otettiin kantaa. Puheenvuoroissa keskityttiin enemmän lahjakkuuden määrittelyn ja mittaamisen ongelmallisuuteen sekä nostettiin esiin lahjakkaiksi luokittelun ja nimeämisen negatiivisia seurauksia oppilaan psyykkisen ja sosiaalisen kasvun sekä kehityksen kannalta. Viime vuosien keskustelussa eivät siten enää ole asettuneet vastakkain ainoastaan koulutuksen taloudellista välinearvoa ja sivistyksellistä itseisarvoa painottavat näkemykset, vaan

toinen jakolinja on muodostunut oppilaslähtöisten, eriyttämisen positiivisia ja negatiivisia yksilötason vaikutuksia ruotivien näkemysten välille. Tämän voi tulkita olevan osa parin viime vuosikymmenen aikana tapahtunutta murrosta, jossa koulutuspolitiikka ja sen taustalla oleva koulutusajattelu arvoineen on yksilöllistynyt järjestelmän kaikilla tasoilla ja koulutuskeskustelun kaikilla alueilla.

Kun lahjakkuuskeskustelun suhteuttaa artikkelin alussa esitettyihin erilaisiin käsityksiin koulutuksellisesta tasa-arvosta, kiinnittyvät lahjakkaiden erottelua puoltavat puheenvuorot konservatiiviseen käsitykseen koulutusmahdollisuuksien tasa-arvosta, kun taas vastustajien puheenvuoroissa on erotettavissa piirteitä sekä mahdollisuuksien tasa-arvon liberaalista tulkinnasta että koulutusjärjestelyjen tasa-arvoon nojaavista argumenteista.

KOULUTUKSELLINEN VALIKOINTI JA POLARISAATIO 2000-LUVUN ALUN SUOMESSA

Koulutuksellinen valikointi on toteutunut Suomessa eri aikoina eri tavoin (Järvinen 1999, 180–183). Peruskoulujärjestelmässä keskeinen taitekohta on ollut siirtyminen keskiasteen koulutukseen, minkä yhteydessä nuoret on jaettu niihin, jotka siirtyvät lukioon ja niihin, jotka jatkavat opintojaan ammatillisissa oppilaitoksissa. Pieni osa nuorista on vuosittain siirtynyt peruskoulun lisäopetukseen (10. luokka), muihin oppilaitoksiin tai lopettanut koulunkäyntinsä oppivelvollisuuden suorittamiseen. Osa heistäkin on palannut koulunpenkille myöhemmin. Lukioreitti on ollut yhteiskunnallisesti arvostetumpi kuin ammatillinen väylä. Ylioppilastutkinnon suorittamisen jälkeen on voinut hakeutua korkeakouluihin, mikä on ennakoitunut yhteiskunnallisesti arvostettua ja turvattua asemaa työmarkkinoilla. Ammatillista väylää edenneet ovat perinteisesti sijoittuneet työmarkkinoilla työntekijätason työtehtäviin,

joissa työllisyys- ja urakehitysnäkymät ovat yleensä olleet lukioreittiä edenneihin verrattuna heikkommat.

Parin viime vuosikymmenen aikana tapahtuneet koulutuspoliittiset ja laajemmat yhteiskunnalliset muutokset eivät ole heijastuneet yksistään tasa-arvokeskusteluun vaan myös koulutukselliseen valikointiin muuttaen samalla valikoinnin luonnetta. Suomalaista koulutusjärjestelmää on muutettu siten, että pudotuspeli alkaa entistä aikaisemmin, ja sitä käydään enenevässä määrin myös kunkin koulutusasteen sisällä. Oppilaat voivat jo peruskoulussa hakeutua erityyppisille erikoistumislinjoille. Lukiot ovat jakautuneet erikoislukioihin, opetus suunnitelmallisesti painotettuihin lukioihin ja perinteisiin yleissivistäviin lukioihin. Korkea-asteen koulutuksen eriytymistä on edistänyt ammattikorkeakoulujen perustaminen ja nyt uusimpana käänteenä puhutaan huippuyliopistojen perustamisesta. Jyvät halutaan erottaa akanoista kaikilla koulutusasteilla, ja tämä on mahdollista toteuttaa aiempaa varhaisemmassa vaiheessa. Erikoistuminen on nykyään mahdollista aloittaa jo peruskoulun alkuluokilta (tietystä määrin jo päiväkodissa), ja yhä useammassa lukiossa opiskellaan joko painotetun opetus suunnitelman tai erikoislukion oppimäärän mukaisesti. (Järvinen 2003.) Toisaalta myös koulutuksellisia umpiperiä on purettu, eikä lukioreitti ole enää ainoa tie korkeakoulutukseen. Työvoimapulan ennakointi on myös saanut aikaan yleisen huolen ammatillisen koulutuksen vähäisestä suosiosta nuorten parissa ja ammattioppilaitosten houkuttelevuutta on yritetty lisätä eri tahojen toimesta ja erilaisten kampanjojen avulla. Ammatillisiin oppilaitoksiin hakeutuminen onkin yleistynyt. Kevään 2008 yhteishaussa peruskoulun päättävistä 33 600 haki ammatilliseen koulutukseen ja 33 400 lukiokoulutukseen. Kaikkiaan ammatilliseen koulutukseen oli 3500 hakijaa enemmän kuin viime vuonna lukioon hakeutuvien lukumäärän pysyessä ennallaan. (Opetushallitus 2008.)

Viime aikojen julkisessa keskustelussa on

enenevässä määrin noussut esiin huoli nuorten polarisoitumisesta yhtäältä ”menestyjiin” ja toisaalta ”syrjäytyviin”. Koulutukseen liittyvää polarisaatiota voidaan analysoida ainakin kolmesta eri näkökulmasta. Ensinnäkin voidaan tarkastella koulutusjärjestelmän sisäistä jakautumista ”hyviin” ja ”huonoihin” oppilaitoksiin kunkin koulutusasteen sisällä. Toiseksi näkökulmaksi voidaan ottaa jako korkeasti koulutettujen ja vähän koulutettujen välillä. Kolmanneksi voidaan eri koulutusasteilta tunnistaa tiettyjä hyvä- ja huono-osaisten oppilaiden ryhmiä.

Sivuutamme tässä artikkelissa kaksi ensin mainittua näkökulmaa, ja keskitymme tarkastelemaan aihetta viimeksi mainitusta näkökulmasta. Otamme seuraavassa esiin muutaman keskeisen oppilasryhmän, joiden voidaan arvioida olevan muita huonommassa asemassa sekä koulutusmarkkinoilla että työelämässä. Tällaisia ryhmiä ovat 1) vammaiset ja vajaakuntoiset nuoret, 2) koulutuksen ja työelämän ulkopuolella olevat nuoret, niin sanotut koulupudokkaat sekä 3) maahanmuuttajat.

Vammaisten ja vajaakuntoisten nuorten mahdollisuudet kouluttautua ovat lisääntyneet viime vuosikymmenten aikana suuresti. Kun aiemmin koulutus oli joko mahdotonta tai sitten se oli järjestetty harvoissa erityisoppilaitoksissa, tänä päivänä erityistä tukea tarvitsevien nuorten koulupolku on varsin turvattu myös jatko-opinnoissa ammatillisen erityisopetuksen ja esimerkiksi näyttötutkintojen avulla (esim. Miettinen ym. 2007). Ongelmana on kuitenkin kapea alavalikoima sekä vaikeudet siirtyä työelämään. Oletuksena oli pitkään siirtyminen eläkkeelle ja mahdollinen suojatyö tai harrastustoiminta päivätyökeskuksissa. Koulutuksen funktio on ollut selvästi varastoiva. Vasta viime aikoina on pystytty laajemmin käynnistämään vaihtoehtoja eläköitymiselle ja etsimään sellaisia työtehtäviä, jotka ovat sekä tuottavia että mahdollistavat yhteiskuntaan integroitumisen. Keskeinen uudistus tällä alueella on tuettu työllistyminen, jossa työllistytään ansiotyösuhteeseen tavalliselle työpaikalle työvalmentajan avustuksella

(Pirttimaa, 2003). Kuitenkin yhä esimerkiksi kehitysvammaisille nuorille suunnatulla niin sanotulla valmentavalla koulutuksella (virallisesti valmentava ja kuntouttava opetus ja ohjaus) on tapana kasautua: samat nuoret voivat käydä useampia valmentavia kursseja peräjälkeen tai siirtyä valmentavan koulutuksen tasolta toiselle. Umpiperä ei aina ole johtanut varsinaiseen koulutukseen eikä työelämään, joihin koulutusmuodon tulisi valmentaa.

Toisena ongelmallisena ryhmänä on nähty niin sanotut koulupudokkaat: nuoret, jotka jäävät tai jättäytyvät oppivelvollisuuden suorittamisen jälkeen koulutuksen ulkopuolelle ja karsiutuvat samanaikaisesti työelämästä. Huoli näiden nuorten asemasta on ollut osa laajempaa eurooppalaista syrjäytymiskeskustelua, jota on Suomessakin käyty jo useamman vuosikymmenen ajan (Järvinen & Jahnukainen 2001, 127–132). Esimerkiksi EU:n Koulutus 2010 -työohjelmassa on asetettu tavoitteeksi, että vuonna 2010 jäsenmaiden 18–24-vuotiaista nuorista korkeintaan joka kymmenes olisi vailla oppivelvollisuuden jälkeistä tutkintoa ja samanaikaisesti ilman koulutus- tai työpaikkaa (EU 2005).

Vaikka Suomessa Koulutus 2010 -työohjelman tavoite on jo saavutettu (EU 2005), on meilläkin nuoret työttömät, erityisesti ne, joilta puuttuu ammattitutkinto, nostettu yhdeksi koulutus- ja työvoimapolitiikan erityiskohderyhmäksi. Valtakunnallisessa koulutuksen ja tutkimuksen kehittämissuunnitelmassa vuosille 2003–2008 tavoitteeksi on asetettu koulutustakuu; opiskelupaikan löytäminen kaikille peruskoulun päättävillä nuorilla (Opetusministeriö 2004). Opetusministeriön asettama työryhmä on puolestaan laatinut 30 ehdotusta sisältävän, koulutustakuun toteutumista tukevan toimenpideohjelman. Konkreettisena tavoitteena on, että vuonna 2008 97,5 % perusopetuksen päättävistä aloittaisi samana vuonna toisen asteen koulutuksessa tai perusopetuksen lisäopetuksessa. (Opetusministeriö 2005; ks. myös tilasto-osion taulukko 2.)

Huoli koulutuksen ja työelämän ulkopuolella olevien nuorten tulevaisuudesta perustuu oletukseen, jonka mukaan työuran alkuun sijoittuva työttömyys yhdistettynä vähäiseen koulutukseen ennakoii epävakaata työuraa aikuisuudessa. Pitkittyneen työttömyyden on puolestaan havaittu olevan yhteydessä terveydellisiin ja sosiaalisiin ongelmiin ja sitä kautta taloudelliseen, sosiaaliseen ja poliittiseen syrjäytymiseen. (Ks. esim. Bynner & Parsons 2002; Korpi & al. 2003.)

Suomessa tehdyn seurantatutkimuksen perusteella oletus työuran alkuun sijoittuvan työttömyyden ja vähäisen koulutuksen negatiivisista seurauksista näyttäisi keskimääräisellä tasolla pitävän paikkansa. 1980-luvun puolivälissä oppivelvollisuuden jälkeen koulutuksen ja työelämän ulkopuolella olleet nuoret olivat päätyneet vuonna 2000 keskimäärin muuta samanikäistä väestöä heikompaan työmarkkina-asemaan ja tulotasoon. Useimmat eivät olleet myöhemminkään palanneet koulunpenkille; 67 prosentilla miehistä ja 55 prosentilla naisista oli 31–33-vuotiainkin ainoastaan perusasteen koulutus suoritettuna. (Vanttaja & Järvinen 2004.)

Edellä mainitut ryhmät ovat myös päällekkäisiä: koulutuksen ja työelämän ulkopuolella olevien nuorten keskuudessa on koko joukko vammaisia ja vajaakuntoisia (esim. Jahnukainen & Helander 2007, Lehtomäki 2005, Pirttimaa 2003) sekä myös maahanmuuttajia (esim. Järvinen & Vanttaja 2001). Erityisesti maahanmuuttajanuorten jatkokoulutukseen onkin kiinnitetty huomio useissa paikkakunta-kohtaisissa tutkimuksissa (esim. Romakkaniemi & Ruutu 2001). Kun tarkastellaan esimerkiksi keskiasteen koulutukseen osallistumista, on ero valtaväestön nuoriin merkittävä. Ilmiötä voidaan havainnollistaa Tilastokeskuksen tuottaman vuoden 2004 tilannetta kuvaavan 15–24-vuotiaiden aineiston avulla (kuvio 1 ja 2). Ensinnäkin maahanmuuttajanuoret suorittavat peruskoulun jälkeisiä tutkintoja valtaväestön nuoria iäkkäämpinä. Suomessa syntyneistä nuorista yli 65 prosenttia suorittaa jonkun peruskoulun

jälkeisen tutkinnon jo 19-vuotiaana, maahanmuuttajanuorista yli puolet ylittää samaan vasta 21-vuotiaana. (Kuvio 1.) Toiseksi pelkän perusasteen koulutuksen varassa on valtaväestöstä 24-vuotiaana ainoastaan 14 prosenttia mutta maahanmuuttajanuorista peräti 43 prosenttia. Kolmanneksi, kun 20–24-vuotiaista Suomessa syntyneistä nuorista joka toinen on ylioppilas, maahanmuuttajien osalta osuus jää alle kolmeen kymmenestä ja afrikkalaistaustaisten nuorten osalta vain yhteen kymmenestä. Kiinnostava yksityiskohta on kuitenkin se, että erot tasoittuvat ylemmillä koulutusasteilla: korkeakoulutettujen osuus on molemmissa ryhmissä sama, noin 4 prosenttia. Tarkastelun kohteena olevasta ikäryhmästä johtuen tämä koskee kuitenkin pääasiassa alempia yliopistotutkintoja sekä ammattikorkeakoulututkintoja.

Syitä keskiasteen koulutuksen viivästyneelle suorittamiselle ovat maahanmuuttajanuorten tapauksessa esimerkiksi niin sanottu välivaiheen opintoihin osallistuminen (valmistava koulutus, lisäopetus sekä valmentava ja kuntouttava opetus ja ohjaus) ennen jatkokouluttautumista sekä mahdolliset luokkien kertaamiset ja koulutuksen keskeyttämiset. Näiden pintatason syiden taustalta on kuitenkin löydettävissä kielellisiä, kulttuurisia ja esimerkiksi koettuun syrjintään liittyviä tekijöitä, jotka muodostavat vakavamman esteen maahanmuuttajataustaisten nuorten opiskelulle ja yhteiskuntaan integroitumiselle.

POHDINTA

Tässä artikkelissa olemme tuoneet esiin näkökulmia nuorten koulutukselliseen polarisaatioon. Yhtenä taustatekijänä polarisaatioissa on valikointi, jota koulutusjärjestelmä harjoittaa yhteiskunnallisen tehtävänsä mukaisesti. Tästä seuraa se, että suomalaisessakaan koulutusjärjestelmässä tutkinnot ja niiden tuottamat yhteiskunnalliset resurssit eivät jakaudu eri väestöryhmien välillä tasaisesti, esimerkkeinä vaikkapa vammaiset ja vajaakuntoiset, toisaalta

KUVIO 1. Suomessa syntyneiden nuorten koulutustason muutos ikävuosittain korkeimman koulutuksen mukaan (Tilastokeskuksen aineisto, 15–24-vuotiaat vuonna 2004.)

KUVIO 2. Maahanmuuttajanuorten koulutustason muutos ikävuosittain korkeimman koulutuksen mukaan (Tilastokeskuksen aineisto, 15–24-vuotiaat, vuoden 2004 tilanteen mukaan.)

maahanmuuttajataustaiset nuoret, joiden kiinnittämisessä jatko-opintoihin ja työmarkkinoille on keskimääräistä enemmän vaikeuksia.

Koulutuskeskustelussa puhutaan kuitenkin toisinaan turhan yksioikoisesti syrjäytyneistä, syrjäytymisuhanalaisista, riskinuurista ja niin edelleen (ks. Järvinen & Jahnukainen 2001).

Voidaankin väittää, että monissa yhteyksissä esitetty yleinen huoli nuorten koulutuksen ja työelämän ulkopuolelle jäämisestä on jossain määrin ylimitoitettua. Keskeinen metodologinen pulma näissä päättelyissä on poikkileikkaustiedon käyttö. Vaikka poikkileikkaustiedot voivat osoittaa suuren osuuden ulkopuolisuuu-

desta hetkellisesti, on tilanne yksilökohtaisesti muuttuva. Esimerkiksi koulupudokkaita koskevassa seurantatutkimuksessa huomattiin, että kohderyhmässä oli mukana myös koko joukko niitä, jotka olivat myöhemmällä iällä jatkaneet opintojaan ja onnistuneet sijoittumaan hyvin työelämään (Vanttaja & Järvinen 2004). Mistään ”kadotetusta” tai ”menetetystä” joukosta ei siis kokonaisuudessaan voitu puhua (ks. myös Hillmann 2005). Koulupudokkaiden myöhempi pärjääminen ei kuitenkaan ollut jakautunut kohderyhmässä sattumanvaraisesti, vaan siihen olivat selvimmin yhteydessä sosiaaliseen taustaan, myöhemmin hankittuun koulutukseen ja omaan perhetilanteeseen liittyvät tekijät (Järvinen & Vanttaja 2006; Järvinen, Vanttaja & Aro 2007).

Yleinen huoli onkin suunnattava kohdennetuksi huoleksi, jotta voidaan löytää ne ryhmät, joiden urapolun ongelmat kasautuvat ja pitkittyvät. Tässä artikkelissa on mainittu niistä eräitä. Syksyllä 2007 julkaistun Sitran syrjäytymistutkimuksen aineistosta esiin nousivat peruskoulussa yksilöllistettyjä oppimääriä suorittaneet sekä muita kuin kotimaisia kieliä puhuvat nuoret (Karpainen 2007), jotka ovat osin päällekkäisiä tässä artikkelissa mainittujen kohderyhmien kanssa. Edellisestä ryhmästä päättövuoden syksyllä koulutuksen ulkopuolella oli 20 % ja jälkimmäisestä 12 %. Vaikka on oletettavaa, että näissäkin ryhmissä tapahtuu korjaantumista pidemmällä aikavälillä, on selvää, että kohdennettu huoli on tässä yhteydessä paikallaan. Erityisesti yksilöllistettyjä suunnitelmia peruskoulussa suorittaneiden oppilaiden tilanne on syytä tarkistaa kuntakohtaisesti siten, että tämä koulukohtaisesti pienehkö kohderyhmä tulee huomioiduksi.

Kun suomalaista viime aikojen koulutuspolitiikkaa tarkastellaan koulutuksellisen tasa-arvon eri tulkintatapojen näkökulmasta, tarjoaa yhtäältä perus- ja keskiasteen ja toisaalta yleissivistävän ja ammatillisen koulutuksen välinen vertailu kiinnostavan näkökulman. Kun nykyisessä peruskoulukseskustelussa sekä

oppivelvollisuus- ja lukiokoulutusta koskevissa koulutusratkaisuissa on alettu nojautua vahvemmin mahdollisuuksien tasa-arvon konservatiiviseen tulkintaan, on keskiasteen ammatillisen koulutuksen osalta painotus ollut selvemmin koulutusjärjestelyjen tasa-arvossa. Syrjäytymisuhanalaiseksi määriteltyjen nuorten auttamiseksi on räätälöity vaihtoehtoisia koulutuspolkuja, muokattu pedagogisia käytäntöjä, laadittu työllistämistä edistäviä toimenpiteitä sekä perustettu elämänhallintaa tukevia projekteja. Suomessa näytettäisiinkin harjoitettavan kahdenlaista koulutuspolitiikkaa. Näistä ensimmäinen on yksilön oikeuksia korostavaa, maailmantalouden kilpailupolitiikkaan nojautava huippuyksilöiden ja -yksiköiden erotteluun perustuvaa politiikkaa, jota toteutetaan kaikilla koulutusasteilla, joskin eri tavoin ja erilaisella intensiteetillä. Toinen, samanaikaisesti harjoitettava politiikka puolestaan on perinteisestä pohjoismaisesta hyvinvointiajattelusta ammentavaa politiikkaa, jota ilmentävät peruskoulun erityisopetus monenlaisine muotoineen sekä erilaiset syrjäytymisuhanalaisille ja oppimisvaikeuksista kärsiville nuorille räätälöidyt projektit ja muut tukimuodot keskiasteen koulutuksessa.

Kun tarkastellaan koulutuksellisen tasa-arvon toteutumista Suomessa eri tulkintaperspektiiveistä käsin, voidaan todeta koulutusmahdollisuuksien olevan lasten ja nuorten näkökulmasta melko yhtäläiset. Myös koulutusjärjestelyjen tasa-arvon toteutumiseksi on vuosien mittaan tehty varsin paljon: oppilaita, joilla on erityisiä vaikeuksia oppimisessa ja koulunkäynnissä tuetaan erillisten, heille räätälöityjen koulutuspalvelujen, joista laajin on peruskoulun erityisopetus, avulla.

Tosin molemmissa suhteissa on ollut nähtävissä selviä viitteitä eriarvoistumiskehityksestä. Varsinkin koulutuspalvelujen alueellisten erojen kasvusta on viime aikoina keskusteltu suhteellisen paljon. Viime vuosina on ollut myös selvää painetta ja yhteiskunnallista tahtoa karsia heikommin pärjäävien ja koulunkäyntivaikeuksista kärsivien lasten ja nuorten koulutuksesta ja

tämän sijasta panostaa lahjakkaiden lasten ja nuorten kouluttamiseen sekä erityyppisten koulutuksen huippuyksiköiden perustamiseen.

Mikäli tulkintaperspektiiviksi otetaan koulutustuotosten tasa-arvo, voidaan esittää, että tämän toteutumisessa on merkittäviä puutteita, erityisesti vammaisten ja vajaakuntoisten sekä maahanmuuttajaoppilaiden kohdalla. Konfliktinäkökulmaa edustavat kasvatussociologit ovatkin eri yhteyksissä todenneet, että näin ymmärrettyyn koulutukselliseen tasa-arvoon päästään vasta sitten, kun yhteiskunnasta poistetaan kaikki koulun ulkopuoliset, eri yhteiskuntaryhmien välisiä eroja tuottavat vaikutukset.

VIITTEET

- 1 2000-luvun lahjakkuuskeskustelua ei ole vielä systemaattisesti tutkittu. Tässä esitetyt tulkintamme perustuvat *Helsingin Sanomissa* vuosina 2001–2007 julkaistujen mielipidekirjoitusten (n=25) alustavaan analyysiin. Keskustelu oli vilkkaimmillaan alkusyksyllä 2006, sen jälkeen kun *Helsingin Sanomissa* oli julkaistu gallup-tulos, jonka otsikon mukaan ”Lähes puolet kannattaa lahjakkaiden omaa opetusta” (HS, koulutusliite 30.8.2006).

LÄHTEET

- Ahonen, Sirkka (2003) *Yhteinen koulu: tasa-arvoa vai tasa-päisyyttä? Koulutuksellinen tasa-arvo Suomessa Snellmanista tähän päivään*. Tampere: Vastapaino.
- Bernstein, Basil (1974) *Class, codes and control. Volume 1. Theoretical studies towards a sociology of language*. Second revised edition. Lontoo: Routledge & Kegan Paul.
- Bourdieu, Pierre & Passeron, Jean-Claude (1977) *Reproduction in education, society and culture*. Lontoo: Sage.
- Bynner, John & Parsons, Samantha (2002) Social exclusion and the transition from school to work: The case of young people not in education, employment and training (NEET). *Journal of Vocational Behavior* 60 (2), 289–309.
- EU (2005) *Koulutusta nykyaikaistamalla edistetään merkittävästi vaurautta ja sosiaalista yhteenkuuluvuutta Euroopassa*. Luonnos koulutus 2010 -työohjelman täytäntöönpanon edistymistä koskevaksi neuvoston ja komission yhteiseksi raportiksi vuonna 2006. Euroopan yhteisöjen komission tiedonanto. Bryssel 10.11.2005.
- Hillmann, Kylie (2005) *Young people outside the labour force and full-time education: Activities and profiles*. Aus-

tralian Council for Educational Research: Research Report 45.

- Jahnukainen, Markku & Helander, Jaakko (2007) Alternative vocational schooling for the dropped-out: Students' perceptions of the Activity School of East Finland. *European Journal of Special Needs Education* 22 (4), 471–482.
- Järvinen, Tero (1999) *Peruskoulusta toisen asteen koulutukseen. Siirtymävaiheen kokemukset ja koulutusvalintojen taustatekijät oppilaiden kertomina*. Turku: Turun yliopiston julkaisuja C: 150.
- Järvinen, Tero (2003) *Urheilijoita, taiteilijoita ja IB-nuoria. Lukioiden erikoistuminen ja koulukasvatuksen murros*. Helsinki: Nuorisotutkimusverkosto.
- Järvinen, Tero & Jahnukainen, Markku (2001) Kuka meistä onkaan syrjäytynyt? Marginalisaation ja syrjäytymisen käsitteellistä tarkastelua. Teoksessa Minna Suutari (toim.) *Vallattomat marginaalit. Yhteisöllisyyksiä nuoruudessa ja yhteiskunnan reunoilla*. Helsinki: Nuorisotutkimusverkosto, 125–151.
- Järvinen, Tero & Vanttaja, Markku (2001) Young people, education and work: Trends and Changes in Finland in the 1990s. *Journal of Youth Studies* 4 (2), 195–207.
- Järvinen, Tero & Vanttaja, Markku (2006) Koulupudokkaiden työurat. *Yhteiskuntapolitiikka* 71 (1), 14–22.
- Järvinen, Tero & Vanttaja, Markku & Aro, Mikko (2007) Koulupudokkaista menestyjiksi. Teoksessa Matti Kuorelahti & Kristiina Lappalainen (toim.) *Ruohon juurella – tutkimusta ja näkemystä*. Joensuun yliopisto: Kasvatustieteiden tiedekunta, erityispedagogiikan oppiaine, 116–134.
- Karppinen, Krister (2007) Nuorten ongelmat koulutusvalinnoissa ja toiselle asteelle siirtyminen. Teoksessa Saija Alatupa & Krister Karppinen & Liisa Keltikangas-Järvinen & Hannele Savioja (toim.) *Koulu, syrjäytyminen ja sosiaalinen pääoma – Löytyykö huono-osaisuuden syy koulusta vai oppilaasta?* Sitran raportteja 75, Helsinki: Edita, 122–139.
- Kivinen, Osmo & Hedman, Juha & Kaipainen, Päivi (2007) From elite university to mass education. Educational expansion, equality of opportunity and returns to university education. *Acta Sociologica* 50 (3), 231–247.
- Kivinen, Osmo & Rinne, Risto (1995) *Koulutuksen periytyvyys. Nuorten koulutus ja tasa-arvo Suomessa*. Helsinki: Tilastokeskus.
- Kivinen, Osmo & Rinne, Risto & Kivirauma, Joel (1985) *Koulun käytännöt: koulutussociologinen tarkastelu*. Turun yliopiston kasvatustieteiden laitos: Julkaisusarja A: 105.
- Kivistö, Kalevi & Vaherva, Tapio (1981) *Kasvatussociologia*. Jyväskylä: Gummerus.
- Korpi, Tomas & DeGraaf, Paul & Hendrickx, John & Layte, Richard (2003) Vocational training and employment precariousness in Great Britain. *Acta Sociologica*

- 46 (1), 17–30.
- Lehtisalo, Liekki & Raivola, Reijo (1999) *Koulutus ja koulutuspolitiikka 2000-luvulle*. Helsinki: WSOY.
- Lehtomäki, Elina (2005) *Pois oppimisyhteiskunnan marginaalista? Koulutuksen merkitys vuosina 1960–1990 opiskelleiden lapsuudestaan kuurojen ja huonokuuloisten aikuisten elämäntilanteissa*. Jyväskylä studies in education, psychology and social research 274.
- McLaren, Peter & Fischman, Gustavo (2001) Toivon palauttaminen. Opettajakoulutus ja yhteiskunnallinen oikeudenmukaisuus globaalistumisen aikakaudella. Teoksessa Tapio Aittola & Juha Suoranta (toim.) Henry Giroux & Peter McLaren: *Kriittinen pedagogiikka* (suom. Jyrki Vainonen). Jyväskylä: Gummerus, 235–246.
- McLaren, Peter & Giroux, Henry (2001) Kirjoituksia marginaalista. Identiteetin, pedagogiikan ja vallan maantieteet. Teoksessa Tapio Aittola & Juha Suoranta (toim.) Henry Giroux & Peter McLaren: *Kriittinen pedagogiikka* (suom. Jyrki Vainonen). Jyväskylä: Gummerus, 73–107.
- Miettinen, Kaija & Aunola, Ulla & Niemelä, Ritva & Stenroos, Hanna & Alaläikkölä, Veijo & Lehto, Pia & Kannisto, Marjatta (2007) Ammatillinen peruskoulutus. Teoksessa Tuija Aro & Tiina Siiskonen & Timo Ahonen (toim.) *Ymmärsinkö oikein? Kielelliset vaikeudet nuoruusiässä*. Jyväskylä: PS-Kustannus.
- Opetushallitus (2008) Yli 90 000 haki yhteishaussa. Opetushallituksen tiedote. [Http://www.oph.fi](http://www.oph.fi). (Viitattu 9.5.2008.)
- Opetusministeriö (2004) *Koulutuksen ja tutkimuksen kehittämissuunnitelma 2003–2008*. Opetusministeriön julkaisuja 2004: 6.
- Opetusministeriö (2005) *Perusopetuksen ja toisen asteen koulutuksen nivelvaiheen kehittämistyöryhmän muistio*. Opetusministeriön työryhmämuistioita ja selvityksiä 2005: 33.
- Pirttimaa, Raija (2003) *Tuetun työllistymisen alkuvaiheet ja kehittyminen Suomessa*. Kasvatustieteellinen tiedekunta. Helsinki: Helsingin yliopisto.
- Rinne, Risto & Vuorio-Lehti, Minna (1996) *Toivoton unelma? Koulutuksellista tasa-arvoa koskevat toiveet ja epäilyt peruskoulun synnystä 1990-luvulle*. Helsinki: Opetushallitus.
- Romakkaniemi, Harri & Ruutu, Sari (2001) *Unelma ammatista. Kokemuksia maahanmuuttajien valmistavasta koulutuksesta Helsingin ammatillisissa oppilaitoksissa*. Helsingin kaupunki. Opetusvirasto. A13: 2001
- Rosenbaum, James, E. (1986) Institutional career structures and social construction of ability. Teoksessa J.G. Richardson (toim.) *Handbook of the theory and research for the sociology of education*. New York: Greenwood Press, 139–171.
- Vanttaja, Markku & Järvinen, Tero (2004) Koulutuksesta ja työstä karsiutuneet: vailla ammattitutkintoa ja työpaikkaa vuonna 1985 olleiden nuorten myöhemmät elämäntilanteet. *Yhteiskuntapolitiikka* 69 (5), 472–480.

NUORTEN HYVINVOINTIPOLITIikka – PAHOINVOINTIIN PUUTTUMISTA JA RISKIEN HALLINNOINTIA?¹

Matti Vanhasen toinen hallitus aloitti toimintansa keväällä 2007. Hallitus käynnisti kolme politiikkaohjelmaa, joista yksi oli lasten, nuorten ja perheiden hyvinvoinnin politiikkaohjelma. Hallitusohjelmassa todetaan muun muassa:

Hyvinvoivat lapset ja nuoret ovat ikääntyvän Suomen paras vanhuuden turva. Lasten, nuorten ja perheiden hyvinvointiin investoiminen on kannattavaa. Hallituksen tavoitteena on lapsiystäväisempi Suomi. Lasten, nuorten ja perheiden hyvinvoinnin politiikkaohjelman tavoitteena on *ehkäistä sekä vähentää pahoinvointia ja syrjäytymistä*. Useimmat kasvun ja kehityksen riskitekijät ovat havaittavissa jo varhaislapsuudessa. Lasten ja nuorten terveeseen ja turvalliseen kehitykseen sekä perheiden hyvinvointiin suunnataan voimavaroja eri sektoreilla. Terveydelle ja sosiaaliselle hyvinvoinnille luodaan pohja jo lapsuus- ja nuoruusiässä --- Lasten ja perheiden ongelmiin tulee puuttua nykyistä aikaisemmassa vaiheessa. Tavoitteena on vähentää korjaavien erityispalveluiden tarvetta. Varhainen puuttuminen ja ehkäisevä työ nostetaan hallituksen painopisteeksi. Näin vähennetään pitkällä aikavälillä myös syrjäytymisen aiheuttamia kustannuksia.

Uusi hallitusohjelma on yksi esimerkki ilmiöstä, jossa nuoria koskevaan poliittiseen retoriikkaan ja viranomaiskäytäntöihin alkoi 1990-luvun puolenvälin jälkeen kantautua uudenlaisia näkökulmia, teemoja ja sanastoja. Nuorten hyvinvoinnin lisääminen ymmärretään ohjel-

makatkelmassa *hyvinvoinnin lisäämisen sijasta pahoinvoinnin ja syrjäytymisen ehkäisemisenä ja vähentämisenä* ja nuoriin kohdistuvaa kontrollia tehostava *varhainen puuttuminen* nostetaan julkisia kustannuksia ennaltaehkäiseväksi painopistealueeksi. Ohjelman *lapsiystävällisyys* toteuttaa blairilaisesta konseptiosta lainattua sosiaalisen investoinnin ideaa (esim. Lister 2006), joka ilmentänee enemmän vanhusväestön ja ikääntyvän Suomen kuin nuorison tarpeita.

Eri hallintosektoreilla kirjoitettujen dokumenttien sanasto, diskurssit ja tematiikat ovat kiinnostavasti alkaneet lähentyä toisiaan, mikä saattaa kertoa uudentyypisestä, sektorirajat ylittävästä hallinnan tavasta. Tarkastelemme artikkelissamme poliittisten ohjelmien, lainvalmisteludokumenttien ja aikalaikirjoitusten kautta sitä, miten uudentyypistä hallinnan rationaliteettia toteuttavat käsitteet ja diskurssit ovat levinneet kahteen nuoria hallinnoivaan instituutioon eli lastensuojelun ja nuorisorikollisuuden toimintakäytäntöihin sekä sitä, millaisia seurauksia käsitteillä ja diskursseilla kyseisillä ohjauksen kentillä mahdollisesti on. Tarkastelut perustuvat analyysiin, joissa nuoriin koskevan kontrollin on arveltu viime vuosina tehostuneen (esim. Kivivuori & Honkatukia 2006). Uusilla käsitteillä ja diskursseilla on yhteys kontrollin tehostumishavaintoihin, mutta kyse on rikollisuuden ehkäisyä paljon laajemmasta poliittisen hallinnan muutoksesta. *Tehostumisen* sijaan puhumme *diskurssiivisesti*, ja diskurssien voimakkaan hegemonisuuden vuoksi *ideologisesti ehdollistuneesta kontrollista*, joka kohdistuu nuoriin. Siinä todellisuuden muokkaamisen prosessit ovat poliittisen hallinnan toteuttamisessa keskeisessä asemassa (ks. Dean 1999). Diskurssimuutoksen uskomme kytkeytyvän 1990-luvun talouslaman jälkeiseen uusliberaalin taloushallinnan ja siihen kytkeytyvän julkisen sektorin kustannusten leikkaamistavoitteen sekä niiden vastatendenssien väliseen dynamiikkaan.

Lähdemme liikkeelle nuoria koskevan po-

liittisen hallinnan kansainvälisistä muutoksista, johon kontrolliorientaation muutos liittyy. Angloamerikkalaiselta kulttuurialueelta peräisin olevat hallinnan diskurssit ja tekniikat ovat tänä päivänä laajalle levinneitä ja nuoria koskeva huolen ja pelon kasvu kansainvälisesti havaittava ilmiö (esim. Muncie & Goldson 2006; Parton 2006; Smandych 2006). Tätä taustaa vasten avaamme suomalaisen tilanteeseen muutaman näkökulman eduskunnan toiminnan valossa. Sitten esittelemme esimerkein uudentyyppisten diskurssien ilmaantumista nuorisoriikollisuuden ja lastensuojelun institutionaalisille kentille. Keskustelemme myös siitä, millaisia vaikutuksia diskurssimuutoksilla saattaa olla institutionaalisiiin käytäntöihin. Lopuksi nostamme esiin analyysin avainkäsitteet – *huoli*, *riski* ja *puutuminen* – ja pohdimme niiden osuutta uuden hallinnan toteuttamisessa.

KASVAVA HUOLI JA KONSERVATISMIN NOUSU

Kasvavia ikäpolvia ja niiden moraalialueita koskeva huoli on yksi yhteiskunnallisen keskustelun kestoaiheista, jonka voimakkuus vaihtelee ajan ja paikan mukaan. Kansainväliset analyysit kertovat lapsia ja nuoria koskevan julkisen huolen voimistumisesta viimeisen 20 vuoden aikana (emt.). Keskustelu on herkistänyt nuorten elinolosuhteissa havaituille riskeille, mutta samalla – turvallisuusdiskurssien nousun myötä – nuoret on asemoitu yhdeksi yhteiskunnan turvallisuuden riskitekijäksi. Huoli- ja riskikeskustelun laajuus ja kansainvälinen samankaltaistuminen herättää kysymään, onko ajassamme jotain sellaista, joka oikeuttaa puhumaan uudesta ja ai-nutlaatuisesta ilmiöstä tavoissamme suhtautua lapsiin ja nuoriin (vrt. Smith 2006).

KUVIO 1. Lapsia, nuoria ja lapsiperheitä koskevien eduskuntaesitysten osuus (LNL-esitykset %, N=8521) kaikista eduskuntaesityksistä (N= 130 090) sekä huolen ja pelon teemoja koskevien eduskuntaesitysten osuus (HP-teemat %) kaikista lapsia, nuoria ja lapsiperheitä koskevistä eduskuntaesityksistä valtiopäivittäin 1970–2006.

KUVIO 2. Kokoomuksen, kristillisten ja keskustan kansanedustajien laatimien eduskuntaesitysten osuus lapsia, nuoria ja lapsiperheitä koskevista eduskuntaesityksistä valtiopäivittäin 1970–2006.

Huolen ja pelon voimistumisella on ollut suoria seurauksia. Angloamerikkalaiset analyysit kertovat nuoria koskevan julkisen mielipiteen muuttuneen aiempaa suvaitsemattommaksi. Nuoria koskevat asenteet, joiden julkisessa ilmaisemisessa poliittiset konservatiivitahot ovat olleet näkyviä, ovat muuttuneet rankaisua ja kontrollin tehostamista kannattavammaksi. Syyksi on arveltu nuorisorikollisuuden ja -oikeuden politisoitumista ja poliittista populismia, jossa vedotaan kansalaisten rikospelkoihin toimenpiteiden koventamiseksi. Toisena syynä on tarjottu median kärjekkäisiin yksityistapauksiin kohdistunutta kirjoittelua. (Esim. Chevingny 2003; Roberts & Hough 2005.)

Suomessa lapsia, nuoria ja lapsiperheitä koskeva poliittinen kiinnostus on kasvanut 1990-luvun puolivälistä lähtien (kuvio 1). 1990-luvun vaihteessa 7,5 prosenttia eduskuntaesityksistä käsitteli lapsia, nuoria ja lapsiperheitä (LNL-esitykset %). Vuosina 1991–1996 osuus laski, mutta on sen jälkeen kasvanut niin, että 2000-

luvun alussa LNL-esitysten osuus nousi jo yli 10 prosenttiin. Kuviossa 1 on lisäksi kuvattu kuudesta LNL-esityksissä esiintyvistä tematiikasta² koostetun summamuuttujan muutokset (huoli ja pelko, HP-teemat %). Se osoittaa huolta ja pelkoa ilmentävien teemojen osuuden kasvua 1990-luvun puolivälistä alkaen. Kun vuonna 1992 HP-teemojen osuus esityksissä oli 3,7 %, vuonna 2004 peräti joka neljäs lapsia, nuoria ja lapsiperheitä koskevista eduskuntaesityksistä käsitteli niitä. Kiinnostuksen ja huolen kasvu kytkeytyy konservatiivi- ja oikeistopuolueiden aktivoitumiseen (kuvio 2). Merkittävin muutos sijoittui vuosiin 1994–95, jolloin Kokoomuksen, Kristillisten ja Keskustan osuus LNL-esityksistä suhteellisesti kolminkertaistui. (Ks. Sihvonon tässä teoksessa.)

Eduskuntaesitysten muutosta tulkittaessa on huomioitava monia seikkoja. Aktivoituminen liittyy osaltaan ”kolmen suuren” välisiin asetelmiin. Kokoomuksen ja Keskustan aktivoituminen 1990-luvun lopulla liittyi niiden kristillisten

moraalipolitiikan kestoaiheisiin tukeutuvaan oppositiopolitiikkaan. Kokonaisuutena muutos viittaa poliitikkojen lisääntyneeseen huoleen erilaisia pahoinvoinnin ilmiöitä kohtaan. Se saattaa kertoa myös lapsia, nuoria ja lapsiperheitä koskevasta toleranssi- ja ilmapiirimuutoksesta, jossa konservatiivien aktivoitumisella on merkittävä osa. Siksi Vanhasen toisen hallituksen tavoite *lisätä hyvinvointia vähentämällä ja ehkäisemällä pahoinvointia* ei ole yllätys. Se noudattelee konservatiivisen moraalipuheen ja samalla kustannussäästöihin pyrkivän julkisen sektorin lisääntyvää huolta pahoinvoivasta nuorten vähemmistöstä koko nuorisoihkäisen väestön sijasta.

Konservatiivinen perusarvojen rapautumisesta huolta kantava liikehdintä on tarjonnut uudentyyppiselle nuorison hallinnalle normipohjan. Se on yhdistynyt kansainvälisistä keskusteluista omaksuttuihin rikoksantorjunta- ja turvallisuusoppeluihin, jotka ovat tarjonneet regimille taktiikoita ja tekniikoita. Tarkastelemme seuraavaksi tällaista diskursiivisesti ehdollistunutta kontrollia lastensuojelun ja nuorisoriikollisuuden kentillä.

NUORISORIKOLLISUUDEN HALLINNAN UUDET TUULET

Nuoriin kohdistuvan suvaitsemattomuuden, rankaisuhaluukkuuden ja kontrollin tehostamisen lisääntymisestä kertovat kansainväliset analyysit ovat saaneet suomalaiset tutkijat pohtimaan, toteutuuko myös Suomessa samankaltainen ilmiö (esim. Harrikari 2006a; Marttunen 2006). Rikosoikeudellisia seuraamuksia tarkastellut Matti Marttunen (2006) esittää, etteivät tuomioistuinten nuorille antamat seuraamukset ole ankaroituneet viimeisten 15 vuoden aikana. Lisäksi yhä harvempi nuorten rikosasia on viety rikosprosessissa tuomioistuimeen saakka käsiteltäväksi.³

Nuorten tuomioistuinkäsittelyjen suhteellista puolittumista voi tulkita ainakin kahdesta näkökulmasta. Kyse voi olla diversioperiaatteen

onnistuneesta soveltamisesta, jossa nuorten asioiden tuomioistuinkäsittelyä pyritään tietoisesti välttämään. Toinen vaihtoehto on, että nuorten rikosasioiden käsittelyn painopiste on siirtynyt pois tuomioistuinta, ja aiempaa useammin niitä koskevan ratkaisun tekee muu rikosprosessitoimija eli syyttäjä tai poliisi. On myös esitetty, että muut nuorten ongelmien käsittelyyn erikoistuneet instituutiot, kuten lastensuojelu ja mielenterveyssektori, olisivat aiempaa merkittävämpiä nuorten ongelmien hoidossa (Kuula, Pitts & Marttunen 2006).

Rikosoikeusjärjestelmän, ja yleisemminkin institutionaalisissa puitteissa tapahtuvan muutoksen tai instituutioiden välisten muutosten (esim. rikosoikeuden ja lastensuojelun väliset siirtymät), tarkastelunäkökulma on riittämättömän vangitsemaan nuoria koskevan hallinnan muutosta. Merkittävimmat muutokset ovat tapahtuneet muualla kuin tarkasti säädellyissä tuomioistuintäytäntöissä tai edes yleisesti rikosoikeuden instituutiassa. Kriminologinen tutkimus on kirjannut muutoksesta lähinnä marginaalisia merkintöjä ja havainnut heikkoja signaaleja, joissa nuoriin kohdistuvan kontrollin on arveltu *tehostuneen*. Muutokset ovat tapahtuneet nopeasti ja alueella, josta sektori-tutkimuksen teoreettiset kysymyksenasettelut, luokitukset ja menetelmät eivät välttämättä ole kyenneet niitä tavoittamaan.

Tällä viittaamme paradigmanmuutokseen, jossa rikollisuuden hallinnasta on siirrytty kohti koko yhteiskunnan lävistävää turvallisuusajattelua (esim. Virta 2006). Turvallistamistyön varhainen monumentti on Kansallinen rikoksantorjuntaohjelma vuodelta 1999 (OM 1999), jonka perinnettä on jatkanut Sisäisen turvallisuuden ohjelma 2004 (SM 2004). Sen soveltamista lapsiin ja nuoriin jatkaa syrjäytymisen ehkäisemisohjeistus syksyltä 2007 (SM 2007). Rikoksantorjuntaohjelman tavoitteena on luoda *yhteinen toimintapolitiikka rikollisuuden vähentämiseksi ja turvallisuuden lisäämiseksi*, niin että päätösten vaikutukset rikollisuuteen huomioidaan kaikessa julkisessa päätöksenteossa.⁴ Se on

ollut mallina myös paikallisille rikoksantorjunta- ja turvallisuushankkeille.⁵

Kansallisen rikoksantorjuntaohjelman nuoruutta koskeva kuvaus on konservatiivinen. Se puhuu nuorista *tulevina kansalaisina*, joiden kehityksessä täysivaltaiseksi kansalaisiksi on monenlaisia riskitekijöitä. Riskeille alttiina pidetyistä nuorista puhutaan *syrjäytymisvaarassa olevina*. Rikollisuutta ennustavina riskitekijöinä mainitaan *puutteelliset kotiolot, vanhempien alkoholismi, ristiriitainen kasvatus, hyväksikäyttö lapsuudessa ja keskittymisvaikeudet koulussa*, joiden uskotaan olevan *jo varhain tunnistettavissa*. Ohjelma avaa tulevaisuuteen näkymän, jossa uhkana nähdään *rikolliset luokat, pysyvästi työelämän ja muun laillisen yhteiskunnan ulkopuolinen väestönosa*. (OM 1999, 2–4.)

Uhkavisiosta nousee ohjelman keskeisin tavoite: nuoria koskevan kontrollin tehostaminen ja aikuisten tarkempaan valvontaan saattaminen. Tavoite ilmenee monitasoisesti ja -muotoisesti. Kasvokkain kohtaamiseen perustuvissa instituutioissa korostetaan muiden muassa *vanhempien kasvatusvastuuta ja opettajan luokkayhteisön hallintaa*. Niiden toiminnassa painotetaan *varhaisia toimia, iltapäiväkerhotoiminnan käynnistämistä lasten yksinolon vähentämiseksi sekä koulukurin parantamista ja koulukiusaamiseen puuttumista*. (OM 1999, 16, 19–20, 36–37.)

Nuoret ovat myös paikallisen rikoksantorjunta- ja turvallisuustyön keskeisin kohderyhmä. Pelkästään Rikoksantorjuntaneuvoston 1998–2004 rahoittamista⁶ paikallisista noin 90 hankkeesta puolet on kohdistettu yksinomaan lapsiin ja nuoriin. Keskeisimmiksi ongelmiksi niissä on esitetty nuorten rikollisuus, syrjäytyminen ja päihteiden käyttö. Nuorison ongelmat (kuten työttömyys, huumeet, rikoskierre) ja nuorison liitetyt ongelmat (oluen ja tupakan myynti alaikäisille, näpistely, koulukuri) sisältyivät lähes kaikkiin paikallisiin turvallisuussuunnitelmiin. Toimenpiteitä on eniten kohdistettu nuorten häiriökäyttäytymiseen (78 %), huumausainerikoksiin tai päihteiden käyttöön (68 %), koulukiusaamisen ja -väki-

vallan sekä ilkkivallan ehkäisemiseen. (Tt 2003, 38–39, 48–50.)

Rikottujen ikkunoiden teesiin uskova ja nollatoleranssia soveltava rikoksantorjunta- ja turvallisuustyö on monilla paikkakunnilla ollut osa muuta paikallistason toimintaa. Esimerkkinä tästä on aikuisjohtoinen *Koko kylä kasvattaa* -kasvatushanke (Tt 2003, 68–70). Tämäntyyppisen toiminnan tavoitteena on ollut vanhemmuuden vahvistaminen sekä nuorten esirikolliseen käyttäytymiseen, kuten huonoihin käytöstapoihin, asiattomaan kielenkäyttöön ja päihteiden käyttöön puuttuminen. Aiemmin normaaleina pidettyjä ilmiöitä – kuten nuorten kokoontumista kaupungin keskustoissa – on alettu pitää epänormaaleina ja puuttumista vaativina ilmiöinä.⁷ Kasvatushankkeiden esikuvana on pidetty Laukaasta lähtöisin olevaa ja kristillisten perusarvojen innoittamaa *Yhdessä elämään* -kasvatusyhteistyömallia (Eskelinen 2000). Malli, joka on tarjonnut laman jälkeisestä talouden noususta osalliseksi päässeelle keskiluokalle mahdollisuuden erottua riskiperheistä, on eriasteisesti otettu käyttöön ainakin 80 paikkakunnalla eri puolella Suomea (Jallinoja 2006, 154–159). Myös kuntakohtaisten lapsipoliittisten ohjelmien kärkiteemat alkoivat 2000-luvun alussa osoittaa rikoksantorjuntaohjelmien ja kasvatushankkeiden kanssa samaan suuntaan. Niiden kolme keskeisintä painopistettä ovat olleet vanhemmuuden tukeminen, varhainen puuttuminen ja syrjäytymisen ehkäisy (Harrikari 2008).

Yksi turvallisuusparadigman tuomista nuorten hallinnan tekniikoista on nuorten julkinen kotiintuloaika, jossa yhdistyvät monet uudelle hallinnalle tunnusomaiset piirteet (Harrikari 2006a; 2006b). Ensinnäkin suomalainen käsite *kotiintuloaika* rajaa sen kohteeksi vain nuoret. Se eroaa esimerkiksi ruotsalaisesta keskustelusta, missä puhutaan ulkonaliikkumiskiellosta (*utegångsförbud*). Käsitevalinta sijoittaa keskustelun *perusoikeusdiskurssiin* sijasta *kasvatusdiskurssiin*. Toiseksi tekniikka on angloamerikkalainen innovaatio, joka on ilmaantunut meille osana suoma-

laisen yhteiskuntapolitiikan suunnanmuutosta. Kolmanneksi kotiintuloaika on rajoittamisen tekniikka, jossa huomio kiinnittyy ilmiäytymisen hallintaan ja *inkapasitaatioon* eli vaarattomaksi tekemiseen (Harrikari 2006a; 2008). Se jättää koskematta muun muassa ongelmien syntyyn kytkeytyvät yhteiskunnallisen eriarvoisuuden kysymykset ja keskittyy *riskikäyttäytymisen* hallintaan. Lopuksi kotiintuloaikakäytäntöjen linkittyminen rikosentorjunnan ja turvallisuuden asiakokonaisuuksiin on vahvistanut poliisin asemaa nuorten rajoittamiskäytäntöjen toimeenpanijana ja nuoruuden asiantuntijana.⁸

Diskursiivisesti ehdollistuneen kontrollin, joka nojaa konservatiivisiin perusarvoihin ja käyttää tekniikoinaan uuden turvallisuusajattelun innovaatioita, tavallisin leviämisyväylä on *moniammatillisen yhteistyön* rajapinta käytäntöineen. Juuri niillä angloamerikkalaisen kriminäälipolitiikan käsitteinnovaatiot ovat levinneet nopeasti eri ammattikuntien yhteisiksi todellisuuden havaitsemista ja toimintaa jäsentäviksi oppaiksi. Seuraavaksi kuvaamme sitä, miten uusi käsitteistö ilmenee lastensuojelussa.

RISKIPOLITIikka LÄVISTÄÄ LASTENSUOJELUN

Lastensuojelun muutoksista on viime vuosina keskusteltu vilkkaasti. Erityisesti huolta on aiheuttanut avohuollon asiakasmäärän kolminkertaistuminen 15 vuoden aikana. (Lastensuojelu 2006.) Terveiden sektoritutkimus on polarisaatioiteisiin tukeutuen esittänyt lastensuojelun tarvetta tuottavien *pahoinvointitekkijöiden kasautuvan* ja pahoinvoivan nuorten ryhmän laajentuneen. Muutossuunnan selityksiä on haettu niin talous-, palvelujärjestelmä- ja menetelmämuutoksista kuin perhe- ja yksilötason tekijöistä. (Bardy, Salmi & Heino 2001; Moisio 2006; Rimpelä, Luopa, Räsänen & Jokela 2006.)

Lastensuojelutarpeen kasvun on myös ar-

vioitu johtuvan ennaltaehkäisevän verkoston heikentymisestä, kuten perherakenteen muutoksista sekä lasten ja nuorten peruspalveluiden heikkenemisestä lamavuosien jälkeen (Bardy ym. 2001). Kuntien perheille tarjoaman kotipalvelun ja lastensuojelun avohuollon tukitoimien välinen suhde on kääntynyt pääläelleen: vuonna 1990 kotipalvelua saaneita lapsiperheitä oli yli 52 000 ja lastensuojelun avohuoltotoimien piirissä olleita alle 18-vuotiaita 20 000. Vuonna 2006 kotipalvelua sai vain 11 000 lapsiperhettä ja lastensuojelutoimien piirissä oli lähes 55 000 alle 18-vuotiasta (Sotkanet 2007).

Lastensuojeluammattilaisten keskuudessa huolta on aiheuttanut myös lastensuojelun asiakkaiden *syvenevä pahoinvointi, moniongelmaisuus, psyykkisen oireilun huolestuttavuus ja vaikeahoitoisuus* (esim. Hoikkala 2006). Nuorisokäisinä lastensuojelun asiakkaaksi tulevien ja laitoksiin sijoitettavien ryhmän on arvioitu olevan palvelujärjestelmän rasittavin ja *haastavin*, koska he ovat usein myös erikoistuneiden päihde- ja mielenterveyspalveluiden tarpeessa. Myös politiikkatason dokumentaatiossa nuorisokäisten lastensuojelutarvetta aiheuttaviksi tekijöiksi on nähty muiden muassa heidän päihdeiden käyttönsä ja siihen liittyvä rikollisuus. (HE 252/2006 vp., 49.) Lastensuojelussa kehitetyt *erityisen huolenpidon* toimintakäytännöt ja -yksiköt sekä nuorisopsykiatriassa *erityisen vaikeahoitoisiksi* ja jopa *vaarallisiksi* arvioituille nuorille tarkoitetut yksiköt tarjoavat viimesijaisia *tehostuneita puuttumisen ja pysäyttämisen* keinoja nuorisokäisille. (Ks. Hämäläinen, Laukkanen & Vornanen tässä teoksessa.)

Lastensuojelun viimeaikaisen kehityksen suunnan muuttamisessa keskeiseksi välineeksi on noussut rikosentorjunnan kautta yleistynyt varhaisen puuttumisen periaate, jonka eetosta noudattaa laaja-alainen ja eri hallinnonalojen yhteinen ehkäisemiseen keskittyvä toiminta-orientaatio. Siitä on tullut sellaisen *kulttuurisen muutosprosessin* edistämisen väline, jonka tuloksena *lasten ja nuorten hyvinvointi ymmärretään kaikkien asiaksi*. (Esim. Tapola-Tuohikumpu

2005, 13.) Näkemys hakee tukea perhe-elämän muutoksesta, jossa vanhemmat esitetään kasvatustehtävässään avuttomina. Toiminta-orientaation voimakkuutta ja laajuutta kuvaa useiden lasten, nuorten ja lapsiperheiden palveluja tarjoavien tahojen sitoutuminen strategian toteuttamiseen (ks. STM 2005).

Varhaisen puuttumisen toimintalogiikka on lävistänyt tehokkaasti lastensuojelun käytännöt. *Moniammatilliset ja verkostoituvat käytännöt* tähtäävät yksilö- ja perhekohtaisten lastensuojelupalveluiden piiriin tulevien määrän vähentämiseen *tunnistamalla riskitekijöitä varhaisemmassa vaiheessa ja nuoremmassa ikäluokissa*. Alkuvaiheen *arviointikäytäntöjen* toimivuus on määritelty olennaiseksi tekijäksi seulottaessa varsinaisiin lastensuojelupalveluihin päätyviä lapsia. Moniammatillisten verkostojen kautta sosiaali- ja nuorisotyö on paikoittain melko vaivattomasti kytketty toteuttamaan rikosten-
torjuntataktiikoita (ks. Korander & Törrönen 2004). Lisäksi verkostot ovat sitouttaneet sosiaali- ja nuorisotyön puuttumisen eetokseen erilaisissa ”nopean puuttumisen” ja ”nollatoleranssi”-hankkeissa (Harrikari 2006a; 2008). Rikosten-
torjuntatehtävää ja kustannuskasvun patoamista painottavat argumentit ovat vaihikka siirtyneet osaksi varhaisen puuttumisen hankkeissa työskentelevien lastensuojelutyöntekijöiden puhetta ja työorientaatiota (Palsanen 2007).

Varhaisen puuttumisen idean ja käytäntöjen juurruttamiseksi Suomessa on toimeenpantu lukuisia kansallisia ja paikallisia projekteja, joista näkyvin on vuosina 2001–2004 toteutettu STM:n koordinoima *Varpu*-hanke. Siinä on hyödynnetty muiden muassa Stakesissa kehitettyjä *huolen vyöhykkeistöä* ja *huoliseuloja*, joita työntekijä voi käyttää *kokemuksellisen tilannearvion* tekemiseksi nuoren tilanteesta. (Esim. Törrönen & Vornanen 2004.) Varhainen puuttuminen on muuntunut myös *varhaisen tuen* käsitteeksi ja käytännöksi, jonka tavoitteena on *puuttua tukea ja yhteistyötä tarjoten sekä rakentavasti ja vastuullisesti* lapsen elämäntilanteeseen. (HE 252/2006 vp.; Tapola-Tuohikum-

pu 2005.) Puhutaan myös *tehostetun varhaisen tuen* tarjoamisesta tai tuesta *riittävän varhain*. Tuki luo positiivisempia miellelyhtymiä kuin puuttuminen, mutta käsitevalinnan vaikutus konkreettisten ammatillisten käytäntöjen tasolla on tutkimusta kaipaava kysymys.

Toisaalta moniongelmaisuutta ja syvenevää pahoinvointia koskeva puhunta ja niiden oikeuttama tarve erikoispalveluihin sekä toisaalta ammatillisen työorientaation siirtymä varhaisen puuttumisen suuntaan saattavat olla yhteydessä lastensuojelun tilastollisiin muutoksiin. Edellä kuvattu käänne kotipalvelua saavien lapsiperheiden määrässä sekä lastensuojelun avohuollon lapsimäärissä on tästä esimerkki. Kun vielä 1990-luvun alussa lapsiperheessä vieraili kunnan normaalipalvelua tarjoava ja siivouksessa, ruoanlaitossa tai lastenhoidossa auttava kodinhoitaja, 2000-luvun puolivälissä perheeseen menee lastensuojelun avohuoltoa tarjoava, tavallisimmin sosionomi (AMK) -koulutuksen saanut perhetyöntekijä, joka arjen askareissa avustamisen sijasta keskittyy arvioimaan riskiperheen vanhemmuutta. Tämä johtaa kysymään diskurssimuutoksen seurauksia: leimataanko ne perheet, joiden tarpeiden nähtiin 15 vuotta sitten olevan normaaleja, riskiperheiksi? (Vrt. Heino 2007.)

Vuosina 2004–07 toteutetun lastensuojelun kehittämissuunnitelman keskeisin tavoite, 1.1.2008 voimaan tullut uusi lastensuojelulaki, noudattelee edellä kuvattujen teemojen henkeä. Se velvoittaa kunnat laatimaan suunnitelman lasten ja nuorten hyvinvoinnin edistämiseksi, lastensuojelun järjestämiseksi ja kehittämiseksi (LSL 2007/417, 12 §). Siinä tulee olla tiedot hyvinvointia edistävästä ja ongelmia ehkäisevästä toimista ja palveluista sekä yhteistyön järjestämisestä eri viranomaisten ja palveluja tuottavien yhteisöjen välillä. Tämä merkinnee kuntatason käytännössä sitä, että lastensuojelun tematiikka terävoituu yleisesti eri viranomais-toiminnoissa.

Lastensuojelulaisissa täsmennetään myös ilmoitusvelvollisuutta, ehkäisevää lastensuo-

jelua, avohuollon sisältöä ja työskentelyn suunnitelmallisuutta. Niillä tähdätään entistä varhaisempaan puuttumiseen ja annetun tuen vaikuttavuuden parantamiseen. Ilmoitusvelvollisten piiriä on laajennettu, mikä tukee ajatusta hyvinvoinnista kaikkien viranomaisten ja toimijatahojen asiana. Ilmoitusvelvollisuuden ala on määritelty kattamaan palvelut, joissa lastensuojelutarve yleisimmin nousee esille kuten koulu- ja nuorisotoimissa. *Viranomaisten puuttumisvelvollisuuden* täsmentämisellä pyritään *oikea-aikaisen ja oikeanlaisen tuen ja palvelun* tarjoamiseen sitä tarvitseville. (HE 252/2006.) On mahdollista, että erilaisuutta ja poikkeavuutta aletaan entistä useammin määritellä varhaisista puuttumista vaativaksi pahoinvoinniksi (esim. Socius 2007). Kun *riittävän varhain* on kirjoitettu voimakkaasti lastensuojelulakiin, olisi yllättävää, jos uudistettujen käytäntöjen toimeenpano vähentäisi tilastoituja lastensuojelutoimenpiteitä.

HUOLI, RISKI, PUUTTUMINEN. KOHTI MYÖHÄISMODERNIA?

Olemme tarkastelleet diskursiivisesti ehdollistunutta kontrollia kahdella nuoria hallinnoivalla institutionaalisella kentällä eli nuorisorikollisuuden ja lastensuojelun käytännöissä. Esimerkimme viittaavat siihen, että angloamerikkalaisia alkuperää olevat diskurssit ovat lävistäneet näiden instituutioiden merkitystodellisuuden tavalla, joka on alkanut voimakkaasti kahlita alan ammattilaisten tulkintoja. 1990-luvun alkuvuodet olivat merkittävä katkosajankohta. Uudentyyppinen diskursiivisesti ehdollistunut nuorisokontrolli kytketyi talouden liberalisoinnin ja siihen vastareaktiona syntyneen liikehdinnän väliseen dynamiikkaan. Huolen voimistuminen 2000-luvun vaihteen molemmin puolin näyttäisi liittyneen monitasoiseen konservatiiviseen liikehdintään (esim. Jallinoja 2006). Diskurssia heijastavat käsitteet ja tekniikat alkoivat ilmaantua poliittisiin ohjelmiin ja

käytäntöihin 1990-luvun puolenvälin jälkeen.

Uudentyyppisen kontrollikulttuurin peruskäsitteet ovat huoli ja pelko. Huolipuhunnassa lapsia ja nuoria ympäröivä todellisuus näyttäytyy ennakoimattomana ja arvaamattomana, jopa pelottavana. Vaikutelmamme on, että *huolipuhunta* näkyy erityisesti lastensuojelussa: syvenevän pahoinvoinnin, moniongelmaisuu-den ja vaikeahoitoisuuden, jopa vaarallisuuden leimojen kautta rakentuu puheavaruus, jossa pyritään kuvaamaan toimijoiden ”todellisia” ominaisuuksia. Puhunnassa esiintyvät luokittelut saattavat samanaikaisesti olla itseään tuottavia, pitää yllä jatkuvaa kriisin tunnetta ja välittää kuvaa siitä, ettei tavallinen ja normaali interventio riitä vaan tarvitaan erikoispalveluja. Nuorisorikollisuuden saralta lastensuojeluun puolestaan välittyy pelko rikollisen alaluokan synnystä (vrt. Castel 2007, 33–39).

”Riski” on huoliontologian epistemologinen linssi, jonka läpi huolestuttavasta todellisuudesta pyritään poimimaan pahimmat kuviteltavissa olevat sekä todennäköisimmät uhat. Tällainen *arviointimentaliteetti* näkyy muun muassa huoliseulojen kehittämistyönä. Mentaliteetin vahvistuessa kiinnostus nuorten pahoinvoinnin perinteisiin syihin ja selityksiin (köyhyys, huono-osaisuus, eriarvoisuus) on vähentymässä. Käytännöt ovat alkaneet keskittyä riskinuorten mahdollisimman tehokkaaseen tunnistamiseen, luokitteluun, käyttäytymisen hallintaan ja muihin *teknisluonteisiin* osaratkaisuihin (ks. Young 1999, 130–132). Riskidiskurssille on tunnusomaista, että pahoinvoivan nuorison problematiikka ja siihen perinteisesti kohdistetut hallinnan tekniikat ovat taipuvaisia laajentumaan koko kasvavan sukupolven hallinnan keinoiksi. Hallitusohjelman katkelma saa pohtimaan, muuntaako *riskilinsi* ilmiöiden ja niihin reagoimisen suhdetta ja jos muuntaa, niin missä määrin sekä toisaalta miten se on yhteydessä polarisaatiokeskusteluun. Kiinnostavaa on myös se, että sisäasiainministeriölähtöinen ja kunnissa levinyt ”nuoret riskinä” -turvallisuuskurssi sekä EU-dokumenteissa (mm.

Euroopan komission valkoinen kirja 2001) ja opetushallinnossa esiintyvä ”nuoret resurssina” -näkökulma tuntuvat elävän omaa elämäänsä (ks. kuitenkin HE 28/2005 vp, 13), joita näyttäisi yhdistävän tapa ymmärtää nuoret ”tulevina” kansalaisina.

Vaikka 2000-luvun vaihteen valtiopäivien historiallisesti ainutlaatuiset rikosvastuun ikärajan alentamista ja poistamista koskevat esitykset eivät edistyneet laatijoidensa toivomalla tavalla, ne kertovat nuoria koskevan asenneilmaston muutoksesta. Sitä voi tulkita seuraavasti. Nuorten henkirikospiikkiin kohdistuneissa keskus- ja kokoomuskansanedustajien esityksissä riskiajattelu sai aikaan sen, että pahimpiin tapauksiin reagoimisen tavat pyrittiin laajentamaan koko nuorisoa koskeviksi (Harrikari 2008). Riskilinsi saattaa siten muuntaa ilmiön ja siihen kohdistettavien reaktioiden välistä suhdetta tavalla, joka johtaa helposti ylireagointiin. Tästä näkökulmasta tarkastellen voidaan havaita kiinnostavia ristiriitaisuuksia. Samaan aikaan kun lastensuojelulaissa selvästi tarkennettiin lastensuojelulaitosten oikeuksia laitoksiin sijoitettujen nuorten liikkumisen rajoittamiseksi ja säännöksiä linjattiin suhteessa perusoikeussääntelyyn, monissa kunnissa laadittiin perusoikeussääntelyn rajamaille ja kontrollin ”harmaalle alueelle” asettuvia koko nuorison liikkumavapautta rajoittavia kotiintuloaikakäytäntöjä, jotka soveltavat samaa vaarattomaksi tekemisen tekniikkaa kuin rajoittamis- ja eristämiskäytännöt laitoksissa.

Jos huoli tai pelko tiivistää uuden hallitsemisen tavan käsityksen maailmasta ja riski on sen ilmiöiden arviointilinsi, varhainen puuttuminen tekniikoineen on sille tunnusomainen reagoititapa. Varhainen puuttuminen on osa Suomessa 1990-luvulla voimistunutta myöhäismodernia riskikulttuuria ja julkisen sektorin jälkiekspansivista rationaliteettia, jossa laajasta ennaltaehkäisyntaktiikasta on luovuttu kustannussäästöjen toivossa. Varhaisen puuttumisen ilmaantuminen ja säännönmukainen käyttö 1990-luvun lopulla tekevät ”varhaista puuttu-

mista on aina ollut” -väitteistä anakronistisia. Puuttuminen on pakko-oireinen ja kontrolliherkkä väline hallita myöhäismodernille ajalle tyypillistä ahdistusta ja toteuttaa julkisen sektorin säästötavoitetta ilman, että tarvitsisi koskea lapsiperheitä eriarvoistaviin tulonjakorakenteisiin tai ottaa kantaa palveluiden karsimiseen. Käsitteemme mukaan puuttumisen ja tuen välisiä painotuksia koskevan pohdinnan lisäksi tulisi enemmän käydä keskustelua *varhaisen* tarkoituksenmukaisuudesta. Sen itseisarvoinen korostaminen saattaa johtaa työorientaatioihin, jotka ovat sokeita nuorten itsemääräämisoikeutta koskeville kysymyksille.

Varhainen puuttuminen saapui Suomeen rikosentorjunnan kautta, josta se on laajentunut viranomaistyön orientaatioksi ”vauvasta vaariin”. Edellä kuvattujen turvallisuustyön ja kasvatushankkeiden esimerkki kertoo, että paikallinen puuttumistoiminta sijoittuu oikeudellisesti säädeltyjen institutionaalisten käytäntöjen sijasta niiden ulkopuolelle tai rajapinnoille. Tälle harmaalle vyöhykkeelle lakisidonnaisuuden ja hallinnon lainalaisuuden periaatteet ulottuvat heikosti. Varhaisen puuttumisen käytännöissä tai nuorten paikallisia kotiintuloaikoja annettaessa saatetaan ajatella, ettei toiminta ole lakeihin sidottua (Harrikari 2006b, 67–71; Palsanen 2007). Viranomaisten välisessä kansakäymisessä puuttumiseetoksen diskurssit leviävät moniammatillisen yhteistyön rajapinnoilla. Näin angloamerikkalaisen kriminaalipolitiikan käsitteinnovaatiot ovat vakiintuneet viranomaisten työorientaatiota yhteisesti jäsentäviksi välineiksi.

Useat riskihallinnan tunnusomaiset piirteet levittäytyivät julkisuuteen ja kansalaisten nähtäväksi Jokelan koulusurman yhteydessä syksyllä 2007. Ennakoimaton ja kärjekäs yksittäistapaus nousi mediajulkisuuteen ja aiheutti laajaa huolta ja pelkoa. Julkisuudessa keskusteltiin tapahtumasarjan uusiutumisriskistä ja entistä varhaisempaa puuttumista kuulutettiin. Ilmiö ja sen toimintamekanismit olivat kansainvälisen tutkimuksen valossa sinänsä ennakoitavissa, mutta on kiinnostavaa, kuinka voimakkaas-

ti riskinhallinnalle tunnusomaiset näkemisen tavat, käsitteet ja sanastot, tavat reagoida ja tehdä interventioita sekä asemoida toimijoita tulivat suomalaisessakin yhteydessä esille. Nähtäväksi jää, missä määrin pääministeri Matti Vanhasen Jokelan tapauksen yhteydessä esittämät lausumat ”tapahtuma jättää syvän viillon turvallisuudentunteeseemme” ja ”jokin on peruuttamattomasti muuttunut” ehdollistavat tulevaisuuden lapsi- ja nuorisopoliittisia linjauksia. Vanhasen lausumat ovat nimittäin toimineet brittiläisen lastensuojelupolitiikan perusolettamuksina siirryttäessä kohti riskejä hallinnoivia työkäytäntöjä ja varhaisen puuttumisen eetosta (vrt. Parton 2006).

VIITTEET

- 1 Artikkelin kirjoittajat toimivat Suomen Akatemian (110593/2005) ja Helsingin yliopiston rahoittamassa tutkimushankkeessa ”Sukupuolvisuhteita säätelevien institutionaalisten käytäntöjen muutos – tutkimus sosiaalis-oikeudelliselta alalta”, jota johtaa akatemiatutkija, dosentti Mirja Satka Jyväskylän yliopistosta. Tutkimushankkeen tavoitteena on lapsiin ja nuoriin kohdistuvissa sosiaalisissa ja oikeudellisissa ammattikäytännöissä menellään olevan muutoksen poikkiteollinen analyysi.
- 2 Teemat ovat nuorisorikollisuus, mielenterveysongelmat, koulukuri/-kiusaaminen, päihteidenkäyttö, lastensuojelu ja pornografia/pedofilia.
- 3 Kun 1990-luvun alussa 90 prosenttia nuorten rikosasioista vietiin tuomioistuinkäsittelyyn, vuonna 2003 vastaava prosentti oli enää 40. (Marntunen 2006.)
- 4 Uudentyyppiseen hallintaan liittyvän diskursin sanasto ja ilmaisu on erotettu tekstissä kursivoineilla. Käsitteiden osalta kursivoitua käytetään vain kerran siinä yhteydessä kun käsite tulee ensi kerran esille. Myös laajemmat tekstilainat on kursivoitu.
- 5 Vuoden 2003 lopussa kaikki Suomen kunnat olivat käsitelleet rikosentorjuntaohjelman jollain tavalla (Tt 2003).
- 6 Rikosentorjuntaneuvoston erilaisiin turvallisuushankkeisiin vajaan kymmenen vuoden aikana myöntämä rahoitus oli vuoden 2008 alkuun mennessä kokonaisuudessaan hieman yli miljoona euroa.
- 7 Rikostilastoissa tämä konservatiivisiin *perusarvoihin* nojaava moraalisaätely ja sen välineikseen ottamat riskienhallintatekniikkojen soveltaminen näkyi osaltaan muun muassa alle 15-vuotiaiden lievien väkivaltarikosten vii-

sinkertaistumisena 1990-luvun puolenvälin jälkeisenä viitenä vuotena. Poliisikansanedustaja Pertti Hemmilä (LA 17/2004 vp) tulkitsi muutoksen johtuvan nuorten lisääntyvästä rikosaktiivisuudesta ja esitti viisinkertaistumiseen vedoten rikosvastuun ikärajan poistamista vuoden 2004 valtiopäivillä. Sen sijaan pahoinpitelyrikosten tunnusmerkistöä ja syyteoikeutta koskevat lainsäädäntömuutokset sekä kontrollin tehostuminen, jossa turvallisuuskampanjoinnilla ja koulujen ilmoittamisalttiuden lisääntymisellä oli merkittävä osa, jäivät näkymättömiin (Pekkarinen 2006; Sirén & Tuominen 2003). Emme väitä, etteikö osa lievien pahoinpitelyjen kasvusta voisi selittyä niiden todellisesta lisääntymisestä, mutta haluamme tässä yhteydessä painottaa usein julkisessa keskustelussa unohtuvaa toleranssitekijöiden muutosta.

- 8 Poliisiammattikunnan pyrkimykset ovat nähtävissä esimerkiksi vuonna 2007 julkaistussa sisäasiainministeriön lasten ja nuorten syrjäytymisen ennaltaehkäisyohjelmassa, jossa poliisin todetaan olevan ”usein yhteiskunnan turvaverkoston viimeinen taso ja se viranomainen, joka työssään törmää niihin lapsiin ja nuoriin, jotka ovat alttiita syrjäytymään”. Lisäksi ohjelmassa esitellään yksityiskohtaisesti poliisikoulutuksen tuomaa kompetenssia toimia lasten ja nuorten kanssa (SM 2007, 14–16).

LÄHTEET

- Bardy, Marjatta & Salmi, Minna & Heino, Tarja (2001) *Mikä lapsiamme uhkaa? Suuntaviivoja 2000-luvun lapsipoliittiseen keskusteluun*. Raportteja 263. Helsinki: Stakes.
- Castel, Robert (2007) *Sosiaalinen turvattomuus. Mitä on olla suojattu*. Helsinki: Kela.
- Chevingny, Paul (2003) *The Populism of Fear. Politics of Crime in the Americas. Punishment & Society* vol 5 (1), 77–96.
- Dean, Mitchell (1999) *Governmentality. Power and Rule in Modern Society*. Lontoo: Sage.
- Eskelinen, Anne (2000) *Rakkautta ja rajoja kasvatukseen. Yhdessä elämään*. Helsinki: Kirjapaja.
- Euroopan komission valkoinen kirja (2001) *EU:n nuorisopoliittikan uudet tuulet*. KOM (2001) 681. Euroopan yhteisöjen komissio.
- Harrikari, Timo (2006a) *Rikos lastensuojelun kentässä*. Teoksessa Päivi Honkatukia & Janne Kivivuori (toim.) *Nuorisorikollisuus. Määvä, syyt ja kontrolli*. Julkaisuja 221. Helsinki: OPTL, 249–279.
- Harrikari, Timo (2006b) *Lasten ja nuorten kotiintuloaikoja koskevat käytännöt Etelä-Suomen läänin alueen kunnissa*. Etelä-Suomen lääninhallitus, julkaisuja 106. Helsinki: Multiprint.
- Harrikari, Timo (2008) *Riskillä merkityt*. Helsinki: Nuorisotutkimusseura/Nuorisotutkimusverkosto (tulossa).

- HE 28/2005 vp. Hallituksen esitys eduskunnalle nuorisolaiksi sekä laiksi opetus- ja kulttuuritoimen rahoituksesta annetun lain 1 §:n muuttamisesta.
- HE 252/2006 vp. Hallituksen esitys eduskunnalle lastensuojelulain ja eräiksi siihen liittyviksi laeiksi.
- Heino, Tarja (2007) Keitä ovat lastensuojelun uudet asiakkaat? Tutkimus lapsista ja perheistä tilastolukujen takana. Työpapereita 30/2007. Helsinki: Stakes.
- Hoikkala, Susanna (2006) Onko lastensuojelun laitoshuollon asiakkaista tullut vaikeahoitoisia ja erityisen huolenpidon tarpeessa olevia lapsia? *Nuorisotutkimus* 2006 (24), 83–87.
- Jallinoja, Riitta (2006) *Perheen vastaisuus*. Helsinki: Gaudeamus.
- Kivivuori, Janne & Honkatukia, Päivi (2006) Nuorten rikollisuuden ja sen kontrollin kehityssuuntia. Teoksessa Päivi Honkatukia & Janne Kivivuori (toim.) *Nuorisoriikollisuus. Määrä, syyt ja kontrolli*. Julkaisuja 221. Helsinki: OPTL, 341–362.
- Korander, Timo & Törrönen, Jukka (2004) Luottamus nuoriin nollassa? Tampereen nollatoleranssi kenttätyöntekijöiden ja kohteen kokemana. Teoksessa Jukka Törrönen (toim.) *Valvontaa ja vastuuta. Päätteet ja julkisen tilan moraalisisäätely*. Helsinki: Gaudeamus, 146–168.
- Kuula, Tarja & Pitts, John & Marttunen, Matti (2006) Nuoret laitoksissa Suomessa, Englannissa ja Walesissa. Teoksessa Päivi Honkatukia & Janne Kivivuori (toim.) *Nuorisoriikollisuus. Määrä, syyt ja kontrolli*. Julkaisuja 221. Helsinki: OPTL, 315–340.
- LA 17/2004 vp. Hemmilä, Pertti (KOK): Laki rikoslain 3 luvun 4 §:n muuttamisesta.
- Lastensuojelu (2006) Tilastotiedote 13/2007. Stakes.
- LSL. Lastensuojelulaki 13.4.2007/417.
- Lister, Ruth (2006) Children (but not women) first: New Labour, child welfare and gender. *Critical Social Policy*, Vol. 26 (2), 315–335.
- Marttunen, Matti (2006) Nuorten rangaistusjärjestelmän toiminta 1990-luvun alusta nykypäivään. Teoksessa Päivi Honkatukia & Janne Kivivuori (toim.) *Nuorisoriikollisuus. Määrä, syyt ja kontrolli*. Julkaisuja 221. Helsinki: OPTL, 282–314.
- Moisio, Pasi (2006) Kasvanut polarisaatio lapsiperheiden parissa. Teoksessa Mikko Kautto (toim.) *Suomalaisten hyvinvointi*. Helsinki: Stakes, 36–56.
- Muncie, John & Goldson, Barry (2006) England & Wales: The New Correctionalism. Teoksessa John Muncie & Barry Goldson, B. (toim.) *Comparative Youth Justice. Critical Issues*. Lontoo: Sage, 34–47.
- OM (1999) Turvallisuustalkoot. Kansallinen rikosten-torjuntaohjelma. Yleisen osaston julkaisuja 2/99. Oikeusministeriö.
- Palsanen, Kati (2007) *Varhainen puuttuminen lastensuojelun sosiaalityössä – sosiaalialan työntekijöiden näkökulma*. Sosiaalityön pro gradu -tutkielma. Yhteiskuntapolitiikan laitos. Helsingin yliopisto.
- Parton, Nigel (2006) Safeguarding childhood. Early intervention and surveillance in a late modern society. Basingstoke: Palgrave Macmillan.
- Pekkarinen, Elina (2006) *Young Delinquents in Child Welfare*. Julkaisematoni paperi, Nordic Sociological Conference, Turku 18.–20.8.2006.
- Rimpelä, Matti & Luopa, Pauliina & Räsänen, Minna & Jokela, Jukka (2006) Nuorten hyvinvointi 1996–2005. Eriytyvätkö hyvinvoinnin ja pahoinvoinnin kehityssuunnat? Teoksessa Mikko Kautto (toim.) *Suomalaisten hyvinvointi*. Helsinki: Stakes, 57–77.
- Roberts, Julian & Hough, Mike (2005) Sentencing Young Offenders. Public Opinion in England and Wales. *Criminal Justice* vol 5 (3), 211–232.
- Sirén, Reino & Tuominen, Martti (2003) Pahoinpitelyrikkokset 1995 ja 1999. Miten poliisi kontrolliviranomaisena reagoi lainmuutokseen. Julkaisuja 197. Helsinki: OPTL.
- Smandych, Russell (2006) Canada: Re-penalization and Young Offender's Rights. Teoksessa John Muncie & Barry Goldson (toim.) *Comparative Youth Justice. Critical Issues*. Lontoo: Sage, 34–47.
- Smith, Roger (2006) Actuarialism and Early Intervention in Contemporary Youth Justice. Teoksessa Barry Goldson & John Muncie (toim.) *Youth Crime and Justice*. Lontoo: Sage, 92–109.
- SM (2004) *Arjen turvaa. Sisäisen turvallisuuden ohjelma*. 2004:44. Helsinki: Sisäasiainministeriö.
- SM (2007) Vanhemmuus ja toimiva viranomaisyhteistyö. Lasten ja nuorten syrjäytymisen ennaltaehkäisyn avaimet. 2007:45. Helsinki: Sisäasiainministeriö.
- Socius* (2007) Varhainen puuttuminen. Väärin ymmärretty Varpu? *Socius* 2/2007. <http://www.stm.fi/Resource.phx/socius/socius-22007/sivu6.htm>. (Viitattu 15.9.2007.)
- Sotkanet (2007). Stakesin indikaattoripankki. <http://uusi.sotkanet.fi/portal/page/portal/etusivu>. (Viitattu 15.1.2008.)
- STM (2005) Perhe-hanke. Perhepalvelujen kumppanuus-ohjelma. 2005:4. Helsinki: STM.
- Tapola-Tuohikumpu, Sirpa (2005) *Positiivisella diskriminaatiolla varhaista tukea*. Julkaisuja 3/2005. Helsinki: SOCCA ja Heikki Waris -instituutti.
- Tt (2003) *Toteutuvatko turvallisuustalkoot?* Lausuntoja ja selvityksiä 2003:1. Helsinki: Oikeusministeriö.
- Törrönen, Maritta & Vornanen, Riitta (2004) Lastensuojelun ehkäisevä työ. Teoksessa Annamajaja Puonti & Tuula Saarnio & Anne Hujala (toim.) *Lastensuojelu tänään*. Helsinki: Tammi, 154–191.
- Virta, Sirpa (2006) Paikallinen turvallisuudenhallinta – koh-ti yhteisökontrollia? Teoksessa Kati Rantala & Pekka Sulkunen (toim.) *Projektiyhteiskunnan kääntöpuolia*. Helsinki: Gaudeamus, 194–206.
- Young, Jock (1999) *The Exclusive Society*. Lontoo: Sage.

NUORISOKASVATUS, NUORISOSOSIAALITYÖ JA NUORISOPSYKIATRIA NUORTEN HYVINVOINNIN EDISTÄMISESSÄ

Artikkelissa tarkastellaan sitä, miten nuorisokasvatuksen, -sosiaalityön ja -psykiatrian aloilla tulkitaan nuorten huono-osaisuutta ja miten niiden teoriataustat näkyvät nuorten palvelutarpeiden arvioimisessa ja puuttumisessa nuorten huono-osaisuuteen. Artikkelissa pohditaan näiden alojen rajapintojen problematiikkaa ja yhteistyötä.

Nuorilla on luontaiseen ihmisenä kasvamiseen, sosiaaliseen toimintakykyyn ja psyykkiseen hyvinvointiin liittyviä tuen tarpeita. Esimerkiksi nuoret, joilla itsellään tai joiden perheessä on fyysisiä, psyykkisiä ja/tai sosiaalisia ongelmia, tarvitsevat apua palvelujärjestelmän eri toimialueilta. Kodin ulkopuolelle sijoitettujen lasten ja nuorten määrät ovat kasvaneet 2–5 prosentin vuosivauhtia, erityisesti yli 12-vuotiaiden osuus uusista huostaanotoista on kasvanut, vuodesta 1994 vuoteen 2005 38 prosentista 51 prosenttiin. (SVT. Lastensuojelu. Stakes 2006.) Yhä suurempi osa huostaan otetuista lapsista on 13–17-vuotiaita nuoria (Myllärniemi 2005). Tämä luo haasteen paitsi henkilöresursseille myös yhteistyölle, auttamistyön koordinoinnille ja palvelujen yhteensovittamiselle sekä osoittaa nuorisososiaalityön kehittämistarpeen. Myös

nuorisopsykiatristen palveluiden kysyntä on kasvanut koko ajan, eikä kaikkien kysyntään ole pystytty vastaamaan hoitotakuun asettamissa rajoissa (Pylkkänen 2003).

Lapsi- ja nuorisopoliittisessa suunnittelussa on välttämätöntä kyetä hahmottamaan palvelujärjestelmää kokonaisuutena, tunnistaa kunkin osajärjestelmän erityislaatu ja luoda edellytyksiä osajärjestelmien ja niissä työskentelevien yhteistyölle. Nuorisokasvatus, -sosiaalityö ja -psykiatria organisoituvat palvelujärjestelmässä omiksi toimialoikseen. Jo tämä luo yhteistyölle käytännöllisiä esteitä. Laajemman tason esteitä syntyy alojen heikosta keskinäisestä tuntemuksesta. Käsitteiden selkiyttäminen voi osaltaan poistaa ongelmaa. Teoreettisten perusteiden analyysi luo edellytyksiä yhteistyön kehittämiseksi tutkimuksessa, koulutuksessa, työkäytännöissä ja hallinnossa. Samalla se syventää kunkin alan omaa itseyttä.

Kaikki kolme osajärjestelmää ovat luonteeltaan toimintatieteellisiä; tutkimus ja käytännön toiminta nivoutuvat niissä kiinteästi toisiinsa. Tutkimusaloina ne tuottavat – kukin omista lähtökohdistaan käsin – tietoa sekä nuorten huono-osaisuuden mekanismeista että keinoista, joilla tätä huono-osaisuutta voidaan lievittää. Tutkimustieto luo pohjan toiminnalle huono-osaisuuden lieventämiseksi ja alojen kehittämiseksi. Polarisaation näkökulmasta on olennaista, että nuorisososiaalityö ja nuorisopsykiatria ovat nimenomaisesti polarisaation toiseen ääripäähän suuntautuneita järjestelmiä, joiden tarkoituksena on auttaa psykososiaalisista ongelmista kärsiviä ja vaikeissa elämäntilanteissa kamppailevia nuoria ja siten ehkäistä ja lievittää huono-osaisuutta. Osaltaan myös nuorisokasvatus toteuttaa tätä tehtävää.

NUORISOKASVATUS, -SOSIAALITYÖ JA -PSYKIATRIA: KÄSITTEET

Nuoruusiällä, englannin kielellä 'adolescence', tarkoitetaan ikävuosina 12–22 tai määrittelyistä

riippuen jopa 25 ikävuoteen saakka tapahtuvaa fyysistä ja psyykkistä kypsymistä ja osittain psyyken uudelleen rakentumista (Blos 1962). Jo Erik H. Erikson toi esille nuoruusiän kehityksen ja yhteiskunnan välisen suhteen (Erikson 1950; 1983). Nuoruusiän aikana lapsen ruumis muuttuu aikuisen ruumiiksi ja mielessä tapahtuu kypsyminen psyykkisesti aikuiseksi. Mielen kypsyminen kestää pitemmän aikaa kuin fyysinen kypsyminen. Siten syntyy erityislaatuinen tilanne; nuorella on fyysisesti kypsä ruumis, mutta keskeneräinen mieli. Nuoruusiän kehitysvaihe on sekä haavoittuvuudessaan että sisältämänsä suuren kehityspotentiaalin vuoksi haaste kasvatukselle ja tärkeä aikuisuuden mielenterveyden kannalta. Nuorisokasvatuksella, -sosiaalityöllä ja -psykiatrialla on kullakin oma erityinen lähestymistapansa nuorten elämän, terveyden ja kehityksen tukemiseen. Samalla niillä on paljon yhteistä ja jopa sisäkkäistä sisältöä. Lastensuojelulaissa (2007/417) puhutaan lapsen terveyden ja kehityksen vaarantumisesta, mikä haastaa kaikkia kolmea asiantuntijuuden alaa.

Anglosaksisessa maailmassa esiintyvää termiä 'youth education' ja saksankielistä termiä 'Jugendbildung' käytetään sekä yläkäsitteenä monimuotoiselle, nuorten parissa tehtävälle kasvatustyölle että erityiseen ammatilliseen toimintaan viittaavana käsitteenä. Erityismerkityksessä kyse on yhteiskunnallisesta toimialasta, johon sisältyy nuorten parissa tehtävään työhön perehdyttävää ammatillista koulutusta ja käytännön nuorisotyötä. On perusteltua, että suomalaisessa traditiossa nuorisokasvatus käsitetään laajasti alana, joka rinnastuu varhais- ja aikuiskasvatukseen ja kattaa nuoruusikään liittyvät niin formaalin kuin nonformaalin kasvatuksen muodot. Näin ajateltuna nuorisokasvatus on kokonaisuus, johon sisältyvät sekä koulussa että koulun ulkopuolella tapahtuva kasvatustoiminta eri muodoissaan. Myös kaikki kasvatuksellinen toiminta, jota tapahtuu nuorisososiaalityön ja nuorisopsykiatrian alalla, kuuluisi nuorisokasvatuksen piiriin. Nuorisokasvatus ei olisi tietty hallinnollinen toimiala vaan eri aloille hajautu-

va toiminnallinen ja kulttuurinen todellisuus, joka käsittäisi laajasti nuorten parissa tehtävän kasvatus- ja sivistystyön.

Terminä suhteellisen uudella nuorisososiaalityöllä tarkoitetaan kaikkea nuorten parissa tehtävää sosiaalityötä. Sen sisältöjä on kuitenkin varsin vähän avattu (ks. Heikkinen 2007). Nuorisososiaalityötä yhdistävänä teoreettisena ja menetelmällisenä pohjana on sosiaalityön tieteenala ja työmenetelmät. Lapsi- ja nuorisososiaalityön juuria ja ammatillis-tieteellisiä lähtökohtia voidaan paikantaa 1800-luvun lopulle ja 1900-luvun alkuun (Satka 2003). Historiallisesti nuorisososiaalityötä on tehty paljolti lastensuojelun osana. Lapsia ja nuoria on määritelty lastensuojelun historian alkuvaiheista saakka esimerkiksi laiminlyötyihin, huonosti hoidettuihin ja pahantapaisiin. Nuorisososiaalityö on alkanut sopeutumattomien ja rikoksiin syyllistyneiden nuorten parissa tehtävästä työstä esimerkiksi koulukodeissa (ks. Pösö 1993; Harrikari 2004). Viime vuosikymmeninä nuorisososiaalityötä on kehitetty myös avohuollon lastensuojelutyössä (Heikkinen 2006; 2007; Pekkarinen 2006). Nuorisososiaalityöstä on tullut sosiaalityön erityisosaamisalue.

Nuorisososiaalityössä on lastensuojelunäkökulmaa laajempi orientaatio nuorten parissa tehtävään työhön. Työssä tarvitaan oman teoria-pohjan lisäksi tietoa nuoruusiän kehitysvaiheen erityisluonteesta, kasvun ja kehityksen ehdoista, erilaisista kasvuympäristöistä ja nuorisokulttuurista. Kyse on osin yhteisestä tietopohjasta nuorisokasvatuksen ja -psykiatrian kanssa.

Nuorisopsykiatria on osa nuorisolääketiedettä ('adolescent medicine'), joka on lähinnä lastentautiopissa merkittävä tutkimuksen ja hoidon osa-alue. Keskeistä on nuorten psyykkisten ongelmien kohtaaminen (Laukkanen ym. 2006). Suomi on EU-maista nuorisolääketieteessä edelläkävijä. Täällä nuorisopsykiatria muodostui ensin suppeaksi erikoisalakseen (1977) ja sitten omaksi erikoisalaksi (1999). Kehitystä on ollut osaltaan nopeuttamassa mielenterveystyön komiteamietintö, joka esitti las-

ten- ja nuorisopsykiatrian palvelujärjestelmän eriyttämistä (1984) ja mielenterveyslaki (1991), jossa säädetään nuorten tahdosta riippumattomalle hoidolle erilliset kriteerit ja edellytetään, että alle 18-vuotiaiden tahdosta riippumaton hoito on toteutettava erillään aikuisten hoidosta. Vuonna 2001 hoitotakuu-sääöksessä nuorten psykiatriseen tutkimukseen ja hoitoon pääsulle asetettiin lyhyemmät aikakriteerit kuin aikuisilla. Nuorten psykiatrisen hoidon tarpeet on nähty niin merkittävänä, että siihen on ohjattu vuosittain valtion erityismäärärahoja. Nuorisopsykiatria käyttää teoreettisina lähtökohtinaan lääketiedettä, kasvu- ja kehityspsykologiaa ja laajasti psykiatrian viitekehyksiä kuten psykodynaamista, kognitiivis-behavioristista ja perheterapeutista viitekehystä.

Nuorisopsykiatriassa tarkastellaan nuoren kasvun ja kehityksen normatiivisia vaiheita ja häiriöitä. Siinä missä nuorisokasvatus ja -sosiaalityö käyttävät nuoruuden kehitysvaiheita koskevaa tietoa apuna nuoren elämäntilanteen ymmärtämiseksi, nuorisopsykiatriassa korostuu häiriöiden diagnosointi ja hoito. Nuorisopsykiatrian kysymyksenasetteluja sivutaan myös joillain erityiskasvatuksen osa-alueilla.

NUORISOKASVATUS, -SOSIAALITYÖ JA -PSYKIATRIA: JÄRJESTELMÄT

Suomen palvelujärjestelmässä kansalaisten hyvinvoinnin laaja-alainen turvaaminen nähdään julkisen vallan tehtäväksi. Turvan organisoimisessa korostetaan yksilöllisten tarpeiden mukaista avun tarjoamista, ongelmien ehkäisyä ja osajärjestelmien välistä yhteistyötä. Palvelujärjestelmälle on tunnusomaista organisatorinen ja toiminnallinen monimuotoisuus ja eriytyminen, pitkälle viety ammatillinen erikoistuminen ja ammattiryhmien yhteistoiminta. Tämä koskee myös nuorten hyvinvointipalveluja.

Nuorisokasvatus ja -sosiaalityö eivät muodosta samanlaista selväpiirteistä järjestelmää kuin nuorisopsykiatria. Nuorisososiaalityö,

joka on ammatillista toimintaa, voidaan kuitenkin paikantaa organisatorisesti selkeämmin kuin paljolti julkisen ja kolmannen sektorin rajapinnalla liikkuva ja osin järjestöpohjaisena kansalaistoimintana toteutuva nuorisokasvatus. Nuorisososiaalityön palveluissa on ikä varsin keskeinen työtä määrittävä tekijä. Tämä ei ole poikkeuksellista muidenkaan nuoria koskevien palvelujen osalta, koska erilaiset institutionaaliset järjestelyt ja käytännöt perustuvat usein kronologiseen ikään ja näkyvät esimerkiksi lainsäädännön ikämääriytyksinä (ks. Aapola 2002, 312). Voidaan kuitenkin kysyä, ovatko ikämääriytykset liian rajoittavia. Nuoruus on ikävaiheena pidentynyt, ja osa nuorista voi jäädä ilman palveluja tai pudota erilaisien palvelujärjestelmien väliin ikänsä vuoksi.

Institutionaalisessa mielessä *nuorisokasvatuksella* voidaan ymmärtää Nuorisolain (2006/72) mukaista yhteiskunnallista kasvatus- ja sen voidaan katsoa toteuttavan lain tarkoitusta ”tukea nuorten kasvua ja itsenäistymistä, edistää nuorten aktiivista kansalaisuutta ja nuorten sosiaalista vahvistumista sekä parantaa nuorten kasvu- ja elinoloja” (§ 1). Lakisääteisenä järjestelmänä se koostuu lähinnä nuorisotyöstä ja -politiikasta, vaikka toisaalta onkin perusteltua tehdä ero nuorisokasvatuksen ja nuorisopolitiikan välille käsitteellisesti, toiminnallisesti ja organisatorisesti. Nuorisokasvatus yhteiskunnan toimintajärjestelmänä sisältää myös sellaisia julkisen kasvatusta- ja sivistystyön alueita samoin kuin epävirallisia kasvatuksellisia toimintoja, jotka eivät suoranaisesti kuulu nuorisolain tarkoittamiin. Laajassa merkityksessä se läpäisee kaikki ne palvelujärjestelmän osajärjestelmät, joissa on nuorille suunnattua kasvatus-

Nuorisososiaalityötä tehdään julkisella sektorilla terveydenhuollossa (somaattinen ja psykiatrinen), oppilaitoksissa, kasvatusta- ja perheneuvoloissa, sijaishuollon organisaatioissa kuten koulukodeissa, nuorisokodeissa ja muissa lastensuojelulaitoksissa sekä esimerkiksi poliisin sosiaalityössä ja järjestöissä. Nuorisososiaalityö voi jäsentyä siten esimerkiksi nuorten erityis-

kysymysten mukaan, mutta myös toteuttamis-
kontekstin mukaan. Selkeimmän nuorisososiaali-
työ voidaan paikantaa nuorten palveluihin eri-
koistuneisiin yksiköihin, joissa asiakaskunta
rajautuu iän mukaan. Esimerkiksi nuorisopsy-
kiatria ja koulukodit edustavat erikoistumista
nuorten kysymyksiin. Nuorisososiaalityön kes-
keinen alue on lastensuojelun sosiaalityö, joka
on ulottunut alle 18-vuotiaisiin ja jälkihuollon
osalta 21-vuotiaisiin nuoriin saakka. Verrattuna
nuorisolain tulkintaan nuorista alle 29-vuotia-
ina on lastensuojelulain tulkinta nuoruudesta
huomattavasti kapeampi.

Kuntien lastensuojelutyö on organisoitu vaih-
televasti. Osassa kuntia samat sosiaalityöntekijät
tekevät sekä avo- että sijaishuollon sosiaalityötä.
Suuremmissa kunnissa on voitu eriyttää avo-
huollon lastensuojelutyö sijaishuollon palveluista
ja perustaa erityissosiaalityöntekijöiden virko-
ja. Nuorisososiaalityön voidaan tulkita alkavan
12. ikävuodesta, joka on rajapyykki itsenäiseen
asianosaisuuteen lastensuojeluasiassa. Tällöin
nuori saa oikeuden tulla kuulluksi, ja hänellä
on itsenäinen muutoksenhakuoikeus asiassaan.
Laissa on viittauksia ikään myös ilman kronolo-
gista täsmennystä, esimerkiksi velvoite selvittää
alaikäisen asiakkaan toivomukset ja mielipide
hänen ikänsä ja kehitystasonsa mukaisesti (Laki
sosiaalihuollon asiakkaan asemasta ja oikeuksis-
ta 2000/812). Lain mukaan kaikissa alaikäistä
koskevista sosiaalihuollon toimissa on otettava
huomioon alaikäisen etu. Nuorisososiaalityötä
tehdään myös yli 18-vuotiaiden nuorten kanssa,
esimerkiksi toimeentulotukiasioissa. Tällainen
tulkinta on mahdollinen, kun pitäydytään laajaan
käsitukseen nuoruudesta, jossa nuoruus jatkuu
29. ikävuoteen saakka. Myös työvoimahallin-
nossa kohdennetaan erityistoimia erityisesti alle
25-vuotiaisiin nuoriin (Laki kuntouttavasta työ-
toiminnasta 2001/189).

Poliisin organisaatiossa on sosiaalityöntekijöitä, jotka työskentelevät erityisesti rikok-
siin syyllistyneiden nuorten kanssa sekä perhe-
väkivaltatilanteissa. Sosiaalitoimen ja poliisin
lakisääteinen yhteistyövelvollisuus korostuu

nuorten rikoksenteekijöiden asioissa. 15 vuotta
on ratkaiseva ikäraja nuorten rikosoikeudel-
lisen vastuun näkökulmasta. Nuorina rikok-
senteekijöinä pidetään henkilöitä, jotka ovat
15–20-vuotiaita syyllistyessään rangaistavaan
tekoon. Heidän osaltaan keskeisiä nuorisososiaa-
lityön toimia ovat henkilötutkinta sekä edustus
alle 18-vuotiaan henkilön esitutkinnassa ja tuo-
mioistuinkäsittelyssä. Lapsen seksuaalisen hy-
väksikäytön tapauksissa poliisin, sosiaalitoimen
ja lasten- ja nuorisopsykiatrian välinen yhteistyö
on välttämätöntä (ks. Taskinen 2003).

Nuorisopsykiatrinen palvelujärjestelmä koos-
tuu nuorisopsykiatrian erikoissairaanhoidon avo-
ja sairaalahoitopalveluista. Nuorisopsykiatrian
osastohoitopalvelut on tarkoitettu alle 18-vuo-
tiaille. Ikärajat avohoitopalveluissa vaihtelevat
valtakunnallisesti 13 ja 22 ikävuoden välillä. Ta-
voitteena on tarjota nuorille palveluja, joihin on
helppo päästä ja joista ainakin avohoitopalvelut
ovat nuorelle helposti saavutettavissa. Palvelujen
järjestelyissä on nähty tärkeinä riittävät resurssit,
nuoruusiän kasvuun, kehitykseen ja ongelmiin
perehtynyt, moniammatillinen henkilökunta ja
mahdollisuus eri erikoisalojen, viranomaisten ja
verkostojen väliseen yhteistyöhön. Näistä syistä
nuorisopsykiatriset sairaansijat ja erityisosaamis-
ta (esim. seksuaalisen hyväksikäytön selvitykset)
vaativat avohoitoselvittelyt on osittain keskitetty.
Toimintaa säätelevät keskeisesti muiden muassa
mielenterveyslaki (1990/1116), erikoissairaanhoido-
lakia (1989/1062) ja laki potilaan asemasta
annetun lain muuttamisesta (2004/857).

Järjestelmien organisoinnissa ja lainsäädän-
nössä korostuvat nuoruutta määrittävät ikärajat.
Kuitenkin palvelujen kohdentumisen kannalta
on tärkeää, että ikärajat tulkitaan joustavasti
ja palveluja tuotetaan nuoren tarpeista eikä
järjestelmän rakenteista käsin. On myös tärkeää,
että järjestelmiä kehitetään yhteistoiminnallises-
ti. Voidaan myös kysyä, tapahtuuko joissakin
palveluissa siirtymä aikuisten palvelujen piiriin
liian varhain nuoruuden elämänvaiheen yhteis-
kunnallisesti pidentyessä.

MAHDOLLISUUDET NUORTEN HYVINVOINNIN TUKEMISEEN JA HUONO-OSAISUUDEN LIEVITTÄMISEEN

Nuoren elämäntilannetta voidaan karkeasti jaoteltuna tulkita nuoren itsensä näkökulmasta hänen omana kokemuksenaan, nuoren ja hänen läheisheidensä näkökulmasta tai osana laajempaa toimintaympäristöä. Näkökulma nuorten huono-osaisuuden riippuu osittain siitä, millä palvelujärjestelmän osa-alueella sitä tarkastellaan. Esimerkiksi koulun sosiaalityössä keskitytään nuoren koulunkäynnin tukemiseen, kodin ja koulun yhteistyöhön sekä nuoren hyvinvoinnin turvaamiseen koulu yhteisössä. Nuorten hyvinvoinnin edistäminen ja huono-osaisuuden lievittäminen voi sisältää niin kasvatuksellisia kuin sosiaalityön ja psykiatrisen hoidon elementtejä.

Nuorisokasvatuksen alalla ei ole yksiselitteistä tulkintaa huono-osaisuudesta. Nuorisotutkimuksessa nuorten huono-osaisuutta on lähestytty verrattain paljon sosiologisesta elinolonäkökulmasta, jolloin huono-osaisuus on määrittynyt ensisijaisesti yhteiskunnallisista olosuhdetekijöistä käsin (ks. Paju 2004; Puuronen 2006). Nuorisokasvatuksen ja nuorisotyön teoreettisten perusteiden ja työkäytäntöjen tarkastelussa on painotettu modernin yhteiskunnan murrosta: tietoyhteiskuntakehitystä, nopeasti muuttuvia elämisen reunaehtoja, elämänmuodon yksilöitymistä, kasvavia koulutus- ja työelämävaatimuksia ja sosiaalisten riskien lisääntymistä (ks. Hoikkala & Sell 2007; Nivala & Saastamoinen 2007). 1990-luvulla nuoriso- ja kasvatustutkimuksen piirissä yleistyi syrjäytymisen käsite, jolla on viitattu lähinnä poikkeamiseen normaalina ja toivottavana pidetyltä koulutus- ja työuralta ja tähän liittyvään marginalisoitumiseen ja passivoitumiseen kansalaisena. Koulutusyhteiskunnassa polarisaatio ja nuorten huono-osaisuus mieltyvät olennaisesti koulutusjärjestelmän ja koulutuksellisen tasarvon kysymyksinä (ks. Järvinen ja Jahnukainen tässä teoksessa).

Syrjäytymiskeskustelussa on kiinnitetty huomiota erilaisiin psykososiaalisiin ongelmiin ja niistä johtuviin elämänhallinnan vaikeuksiin. Samalla huono-osaisuus on määrittynyt elinolonäkökulmaa enemmän yksilön ja yhteiskunnan suhteen kysymyksenä, johon ihminen voi itse vaikuttaa. Tämä on nostanut vahvasti esiin pyrkimyksiä etsiä nuorten elämänongelmiin poliittisten ratkaisujen lisäksi pedagogisia ratkaisuja ja suunnannut huomiota mahdollisuuksiin ehkäistä syrjäytymistä tukemalla nuorten koulutusturtaa ja tarjoamalla asiantuntija-apua erilaisiin psykososiaalisiin ongelmiin. Ongelmien liiallisen yksilöllistämisen välttämiseksi keskustelussa on myös muistutettu syrjäytymisen yhteiskunnallisesta alkuperästä (mm. Helne 2002). Koulutus- ja työurakeskeisen tarkastelun ohessa huomiota on kiinnitetty myös nuorten kansalaisvaikuttamiseen ja mahdollisuuksiin tukea nuorten kasvua aktiivisiksi kansalaisiksi (ks. Nivala 2006, 84–89). Myös vapaaehtoistoiminnan mahdollisuuksiin kansalaiskasvatuksessa on kiinnitetty huomiota (ks. Grönlund ja Pessi tässä teoksessa). Yleisesti ottaen kansalaiskasvatus kuitenkin on jäänyt nuorten osallisuus- ja syrjäytymiskeskustelussa ja siihen liittyvässä tutkimuksessa koulutus- ja työurapainotteista ulottuvuutta vähemmälle huomiolle.

Nuorisosiaalityön tehtävänä on nuorten huono-osaisuuden ehkäisy ja lievittäminen sosiaalityön keinoin. Lastensuojelulaki määrittää nuorten hyvinvoinnin turvaamisen perusedellytyksiä ja ehtoja nuoren elämäntilanteeseen puuttumiselle. Nuorta voidaan suojella puutteelliselta huolenpidolta tai muilta kehitystä vaarantavilta kodin olosuhteilta, ulkoisilta uhkilta ja hänen omaan toimintaansa liittyviltä tekijöiltä. Nuorisosiaalityössä huomio kohdistuu erityisesti nuoren kasvuympäristön riski- ja suojaaviin tekijöihin, erityisesti ihmisuhteisiin. Lastensuojelun nuorisosiaalityössä korostuu lastensuojelutarpeen arviointi ja siihen perustuvat muut suojelutoimenpiteet.

Nuorten lastensuojelutarpeen arvioinnissa kiinnitetään huomiota nuoren terveyttä ja ke-

hitystä uhkaaviin tekijöihin. Nämä voivat tulla nuoren perheestä, perheen ulkopuolelta ja nuoren oman käytöksen kautta. Nuoria suojellaan laiminlyönniltä sekä psyykkiseltä, fyysiseltä ja seksuaaliselta kaltoinkohtelulta (ks. Smith & Fong 2004). Ongelmien luonnetta on usein vaikea arvioida: esimerkiksi jos nuori viiltelee, onko kyse nuorisokulttuurista, nuoren psyykkisistä ongelmista vai laiminlyönnistä?

Lastensuojelun asiakkaana olevan nuoren vaikeudet usein kasautuvat: on vaikeuksia koulunkäynnissä, rikoksiin liittyviä ongelmia, päihteiden väärinkäyttöä, vaikeuksia kaverisuhteissa ja ristiriitoja vanhempien kanssa (ks. Heino 2007). Tehdyt tulkinnat ongelmien luonteesta ja avun tarpeesta määrittävät nuoren ohjautumista palvelujärjestelmässä, esimerkiksi valitaanko enemmän kasvatuksellinen vai hoidollinen ratkaisu (mm. Arnkil & Eriksson 1995). Lisääntyvään lastensuojelutarpeeseen tarvitaan erityisesti nuorille soveltuva arviointimalli (ks. Heikkinen 2007).

Hyvinvointia painottava lastensuojelu tähtää paitsi suojeluun, myös laajempaan lasten ja nuorten hyvinvoinnin edistämiseen (ks. Pösö 2007). Se linkittyy nuorisopolitiikkaan ja nuorten osallisuuden edistämiseen ja siten sillä on samoja tavoitteita kuin nuorisokasvatuksella. Sosiaalityöhön on vaikuttanut sosiaalipoliittinen hyvinvointitutkimuksen perinne, joka on kehittynyt kiinteässä yhteydessä sosiaalipoliitiikkaan. Tällä on ollut tärkeä merkitys huono-osaisuuden tulkinnoille. Ongelmia ei tulkita vain yksilöiden selviytymättömyydeksi, vaan pyritään ymmärtämään huono-osaisuuden rakenteellisia yhteyksiä. Työvoimapaalveluissa sekä nuorten rikoksentehtävien parissa painottuvat nuorten yhteiskunnallisen integraation kysymykset ja syrjäytymisen riskitekijät. Haasteena on, miten selviytymisen edellytyksiä tulkitaan. Vaarana on tulkita nuoren epäonnistumiset vain yksilön omaksi syyksi tai heikkoudeksi (esim. Lähteenmaa 1997; Harrikari 2006).

Nuorisopsykiatriassa huono-osaisuus mieltyy ensisijaisesti nuoren elämäntilanteena, jossa per-

he ja muu ympäristö eivät tue riittävästi nuoruusiän tervettä kasvua. Psykiatrisessa hoidossa huomio kiinnittyy nuoren voimavaroihin ja mahdollisuuksiin tarttua ympäristön tarjoamiin ihmissuhde- ja koulutusmahdollisuuksiin. Siinä selvitetään, millaiset psyykkiset edellytykset nuorelle on syntynyt nuoruusiän psyykkisten kehitystehtävien kohtaamiseen, joiden kautta syntyy kyky irtautua kotoa, hyväksyä fyysinen kasvaminen aikuiseksi oman sukupuolensa edustajaksi ja löytää oman elämän arvot, esimerkiksi suhde päihteisiin, ammatilliset ja koulutustavoitteet sekä ihmissuhdemallit. Irtautuminen lapsuuden vanhemmista mahdollistuu, jos nuorella on ollut riittävät vuorovaikutussuhteet, joissa on syntynyt perusluottamus, ja hänellä on kyky siirtää välitöntä tyydytystä, kyky ponnistella päämääriensä eteen, kyky ylläpitää ihmissuhteita ja kaiken kaikkiaan hän on tyytyväinen omaan itseensä (Aalberg & Siimes 1998). Siten esimerkiksi vanhemman sairaudesta tai muusta syystä johtuva kyvyttömyys riittävään vuorovaikutukseen ja turvalliseen, rajoja ylläpitävän kasvuympäristön luomiseen on huono-osaisuuden riskitekijä. Se voi äärimmillään johtaa lapsen tai nuoren sijoittamiseen kodin ulkopuolelle. Kyky käyttää tarjolla olevia avunsaantikanavia nähdään taas syrjäytymistä ehkäisevänä tekijänä. On osoitettu, että nuoret, jotka ovat kaikkein toivottomimpia, eivät turvaudu ammattiapuun (Zachrisson ym. 2006). Osin tästä syystä nuorten perustason nuorisopsykiatriset palvelut on pyritty viemään lähelle nuoria niin sanotulla walk-in -periaatteella.

Nuorisopsykiatrisen työn keskeinen tavoite on käynnistää ja poistaa esteitä nuoruusiän normaalilta kehitykseltä ja vähentää psyykkisen sairauden aiheuttamaa haittaa kehitykselle. Vaikka nuorta hoidetaan yhteistyössä hänen vanhempiensa/huoltajiensa kanssa, tavoitteena on ensisijaisesti saada nuori itse aktiivisesti mukaan hoitoonsa. Hoidossa käytetään erilaisia terapeutisia interventioita ja biologisia hoitomenetelmiä. Tavoitteena on luoda yhteistyössä muiden viranomaisten kanssa nuorelle sellainen

kasvuympäristö, jossa hän pystyy sekä hyödyntämään saamaansa hoitoa että olemaan mukana nuorten tavallisessa elämässä.

YHTEISTYÖN KEHITTÄMISEN TARVE JA MAHDOLLISUUDET

Yksi haasteellisimpia nuorisokasvatuksen, -sosiaalityön ja -psykiatrian yhteistyön alueita on työ lastensuojelun asiakkaana olevien nuorten ja heidän perheidensä kanssa. Seuraava esimerkki havainnollistaa tilannetta, jossa nuori on sekä lastensuojelun että nuorisopsykiatrian asiakkaana ja jossa palvelujärjestelmien eriaikaisuus, keskinäisen kommunikaation puute ja nuoren kasaantuneet ongelmat tulevat esille. Keskeinen kysymys on, miten eri tahot löytävät yhteisymmärryksen siitä, miten tukea ilmeisessä syrjäytymisvaarassa olevaa nuorta. Esimerkki on konstruoitu, mutta sen pohjana ovat käytännön työssä havaitut tilanteet:

Nuori tulee päivystysaikana (ts. virka-ajan ulkopuolella) psykiatriseen sairaalaan, koska hän on ajautunut umpikujaan jo toisessa sijoituspaikassaan. Nuorisopsykiatrisen osaston henkilökunnan mielestä hänellä on vääranlainen sijoituspaikka ja riittämätön psykiatrinen avohoito. Sijaiskodin vanhemmat kokevat, että heillä ei ole riittävästi tietoa nuoren elämän vaikeista tapahtumista ja psyykkisen ongelman laadusta. Sosiaaliviranomaisten mielestä nuori ei saa riittävän pitkää nuorisopsykiatrista osastohoitoa. Erikoissairaanhoidossa tehdyssä arvioissa todetaan, että vastentahtoisen hoidon kriteerit eivät täyty, eikä nuori kuulu psykiatriseen sairaalaan. Nuori jää odottamaan osastolla uutta sijoituspaikkaa. Nuori on masentunut ja toivoton. Suljetulla osastolla hän on rauhallinen ja yhteistyöhaluinen, mutta osaston ulkopuolella uhmakas ja vaikeasti hallittavissa. Kasvatuksellisen suhteen luominen nuoreen on vaikeaa ja haasteellista, koska nuorella on monia menetyksiä ja pettymyksiä ihmissuhteissa ja vaikeus luottaa aikuisiin.

Eri ammattiryhmien yhteistyö rajapinnoilla konkretisoituu hoito- ja asiakassuunnittelmissa, joihin kirjataan tavoitteet ja eri osapuolten vastuut. Esimerkkitapauksessa lastensuojelun sosiaalityön ja nuorisopsykiatrian vastuiden ja työnjaon täsmällinen määrittely on nuoren sijoituspaikan löytämisessä ja nuoren kokonaisvaltaisessa auttamisessa olennaista. Tavoitteena on, että kaikille syntyy realistinen käsitys nuoren tilanteesta. Ratkaisuihin on otettava huomioon nuoren psyykkinen tilanne ja siitä johtuva psykiatrisen hoidon tarve, nuoren sosiaalinen tilanne ja siitä lähtöisin lastensuojelun ja vanhempien kanssa tehtävän työn tarve ja ne tarpeet, jotka kohdentuvat sijoituspaikkaan, jotta se pystyy vastaamaan nuoren sijaisvanhemmuuteen ja kasvatustarpeisiin. Tässä prosessissa on tärkeää kuulla nuoren, hänen läheistensä ja eri ammattiryhmien tulkintoja ja arvioita tilanteesta. Ratkaisuihin tulee huomioida myös nuoren kehitysvaihe ja tarpeet tulevaisuudessa. Olennaista on myös, kuka on nuoren rinnalla tukemassa ja jakamassa elämäntilanteen kaaosta.

Nuorisokasvatuksen, -sosiaalityön ja -psykiatrian yhteinen tavoite on nuoren hyvinvointi ja terve, sosiaalisesti osallistuva aikuisuus. Eri toimijat toimivat eriaikaisesti ja eri alueilla, tosin osin toisiaan sivuten ja osin päällekkäin. Nuorisokasvatus pyrkii tarjoamaan nuorelle kanavan käyttää ympäröivää yhteiskuntaa oman kasvunsa ja kehityksensä apuna ja mahdollisuuden aktiivisesti vaikuttaa ympäristöönsä. Samalla se perehdyttää nuoren vallitseviin normeihin ja antaa siten palautteen nuorelle sekä nuoren omasta toiminnasta että siitä, mitä häneltä odotetaan. Siten nuorisokasvatus voi parhaimmillaan olla osa nuorten kulttuuria. Tässä mielessä nuorisokasvatuksen tehtävä on sekä ongelmien ehkäiseminen että jo ongelmia kohdanneiden nuorten tukeminen.

Nuorisososiaalityö taas antaa mahdollisuuden sekä tukea nuorta että puuttua nuoren omaan elämään ja kasvuympäristöön jopa huostaanoton kautta, jos muut keinot eivät auta. Nuorisopsykiatrinen työ puolestaan tulee

nuorten elämään vasta siinä vaiheessa, kun on syntynyt ongelmia ja nuori itse tai joku hänen ympäristöstään hakee hänelle apua. Nuorisopsykiatria tarkastelee nuorta enemmän nuoren sisältä, mielestä käsin, eli pyrkii yhdessä nuoren kanssa löytämään keinoja terveeseen kasvuun ja toisaalta oman psyykkisen häiriön hoitamiseen tai sopeutumiseen siihen.

Yhteistyön haasteellisuutta lisäävät erilaiset organisaatio- ja toimintakulttuurit, jotka vaikuttavat myös nuoren tilanteesta tehtäviin tulkintoihin ja esitettäviin ratkaisuihin. Myös käsitkset tarvittavasta tiedosta, sen tuottamisen tavoista ja tietosuojakysymyksistä voivat tuottaa haasteita yhteistyöhön. Tarvitaan paitsi tapauskohtaista yhteistyötä, myös toisen organisaation työn tuntemusta ja yhteistyön suunnittelua.

Nuorten polarisaation ehkäisemiseksi tarvitaan eri toimialojen yhteistä strategiaa, joka edistää alojen keskinäistä ymmärrystä mutta myös yksittäisten nuorten tapauksissa tehtävää yhteistyötä. Alojen välisessä tieteellisessä tutkimuksessa olisi mahdollista myös analysoida sitä, miten nuorten elämän riskitekijät määrittellään ja minkä tasoisia interventioita tarvitaan. Tällöin ammattilaisilla olisi enemmän perusteluja myös osallistua poliittiseen keskusteluun varhaisesta puuttumisesta ja sen keinoista (ks. Harrikari ja Hoikkala tässä teoksessa).

Vaikuttaa siltä, että eri toimijoiden väliset yhteistyöongelmat eivät ole ongelmia arvoissa tai lopullisessa tavoitteessa, vaan siinä, että tarkastelunäkökulma omalla sektorilla on eriytnyt. Tämä asettaa haasteita keskinäiselle kommunikaatiolle sekä käytännön tasolla että tieteellisessä työssä. On ilmeistä, että satunnainen ja pelkkä tapauskohtainen yhteistyö on riittämätöntä. Tarvitaan ohjelmallisen yhteistyön muotoja ja rakenteita, jotka mahdollistavat hallinnollisten, organisatoristen ja teoreettisten rajapintojen ylittämisen. Tämä vaatii uudentyypin rajapintatyöskentelyn kehittämistä.

LÄHTEET

- Aalberg, Veikko & Siimes, Martti (1998) *Lapsesta aikuiseksi*. Helsinki: Kustannusosakeyhtiö Nemo, 13–73.
- Aapola, Sinikka (2002) Exploring Dimensions of Age in Young People's Lives. A discourse analytical approach. *Time & Society* 11 (2/3), 295–314.
- Arnkil, Tom Erik & Eriksson, Esa (1995) *Mukaan meneminen ja toisin toimiminen. Nuorisopoliklinikka verkostoissaan*. Stakesin tutkimuksia 51. Helsinki: Stakes.
- Blos, Peter (1962) *On adolescence*. New York: The Free Press, Macmillan Publishing Co, Inc.
- Erikson, Erik (1950) *Childhood and society*. New York: Norton.
- Erikson, Erik (1983) *Identity: Youth and crisis*. New York: Norton.
- Harrikari, Timo (2004) Tahdon vahvistamisesta tarpeen tyydytykseen. Suomalaisen koulukodin lainsäädäntöhistoriaa 1860–1980. Teoksessa Markku Jahnukainen & Taru Kekoni & Tarja Pösö (toim.) *Nuoruus ja koulu-koti*. Nuorisotutkimusverkosto/Nuorisotutkimusseura. Julkaisuja 43. Helsinki, 21–60.
- Harrikari, Timo (2006) Rikos lastensuojelun kentässä. Teoksessa Päivi Honkatukia & Janne Kivivuori (toim.) *Nuorisorikollisuus. Määrä, syyt ja kontrolli*. Helsinki: Oikeuspoliittinen tutkimuslaitos & Nuorisotutkimusverkosto/Nuorisotutkimusseura & Nuorisosiain neuvottelukunta, 249–279.
- Heikkinen, Alpo (2006) *Olenko mä sitä riskiryhmää? Lastensuojelun poikaryhmien hyvinvoinnin muutostekijät – realistinen etnografia*. Helsinki: Helsingin yliopisto.
- Heikkinen, Alpo (2007) *Nuoret lastensuojelun avoimuudessa – palvelujen ja menetelmien tarkastelu. Sosiaali- ja terveysministeriön sosiaalialan kehittämishankkeen lastensuojelun kehittämisohjelman raportti*. Helsingin kaupungin sosiaalivirasto. Selvityksiä 1. Helsinki: Helsingin kaupungin sosiaalivirasto.
- Heino, Tarja (2007) *Keitä ovat uudet lastensuojelun asiakkaat? Tutkimus lapsista ja perheistä tilastolukujen takana*. Stakesin työpapereita 30. Helsinki: Stakes.
- Helne, Tuula (2002) *Syrjäytymisen yhteiskunta*. Stakesin tutkimuksia 123. Helsinki: Stakes.
- Hoikkala, Tommi & Sell, Anna (toim.) (2007) *Nuorisotyötä on tehtävä. Menetelmien perustat, rajat ja mahdollisuudet*. Nuorisotutkimusseuran julkaisuja 76. Helsinki: Nuorisotutkimusseura/Nuorisotutkimusverkosto.
- Laukkanen, Eila & Marttunen, Mauri & Miettinen, Seija & Pietikäinen, Matti (toim.) (2006) *Nuorten psyykkisten ongelmien kohtaaminen*. Helsinki: Duodecim.
- Lähtenmaa, Jaana (1997) Parempi virsta vääriin. Ongelmanuorten projektien evaluoinnista. *Nuorisotutkimus* 15 (3), 28–33.
- Myllärniemi, Anniina (2005) *Huostaanottojen kriteerit pääkaupunkiseudulla*. SOCCAn ja Heikki Waris -ins-

- tituutin julkaisusarja. Helsinki: SOCCA & Heikki Waris -instituutti.
- Nivala, Elina (2006) Kunnan kansalainen yhteiskunnan kasvatuksellisenä ihanteena. Teoksessa Leena Kurki & Elina Nivala (toim.) *Hyvä ihminen ja kunnan kansalainen. Johdatus kansalaisuuden sosiaalipedagogiikkaan*. Tampere: Tampere University Press, 25–113.
- Nivala, Elina & Saastamoinen, Mikko (toim.) (2007) *Nuorisokasvatuksen teoria – perusteita ja puheen- vuoroja*. Nuorisotutkimusseuran julkaisuja 73. Helsinki: Nuorisotutkimusseura/Nuorisotutkimusverkosto.
- Paju, Petri (toim.) (2004) *Samaan aikaan toisaalla... Nuoret, alueellisuus ja hyvinvointi. Nuorten elinolot -vuosikirja IV*. Helsinki: Nuorisotutkimusverkosto & Nuorisosiain neuvottelukunta & Stakes.
- Pekkarinen, Elina (2006) Lastensuojelun ryhmätoiminta murrosikäisten tyttöjen kokemana. Teoksessa Hannele Forsberg & Aino Ritala-Koskinen & Maritta Törrönen (toim.) *Lapset ja sosiaalityö*. Jyväskylä: PS-kustannus, 99–127.
- Puuronen, Vesa (2006) *Nuorisotutkimus*. Tampere: Vastapaino.
- Pylkkänen, Kari (2003) *Hoitotakuu nuorisopsykiatriassa NUOTTA-projektin loppuraportti 2003*. Sosiaali- ja terveysministeriö. Selvityksiä 2003; 13.
- Pösö, Tarja (1993) *Kolme koulukotia: tutkimus tyttöjen ja poikien poikkeavuuden määrittelykäytännöistä koulukotihoidossa*. Acta Universitatis Tamperensis. Ser A. Vol 388. Tampere: Tampereen yliopisto.
- Pösö, Tarja (2007) Lastensuojelun puuttuva tieto. Teoksessa Jaana Vuori & Ritva Nätkin (toim.) *Perhetyön tieto*. Tampere: Vastapaino, 65–82.
- Satka, Mirja (2003) Lapsi- ja nuorisososiaalityön varhaiset opilliset juuret. Teoksessa Merja Laitinen & Anneli Pohjola (toim.) *Sosiaalisen vaihtuvat vastuut*. Jyväskylä: PS-kustannus, 128–144.
- Smith, Margaret G. & Fong, Rowena (2004) *The Children of Neglect. When no one cares*. New York ja Hove: Brunner-Routledge.
- SVT. Lastensuojelu. Stakes 2006. Lastensuojelu 2006. Tilastotiedote 13/2007, 27.8.2007. Suomen virallinen tilasto, Sosiaaliturva 2007. Helsinki: Stakes.
- Taskinen, Sirpa (2003) *Lapsen seksuaalisen hyväksikäytön ja pahoinpitelyn selvittäminen: asiantuntijaryhmän suositukset sosiaali- ja terveydenhuollon henkilöstölle*. Stakes. Oppaita 55. Helsinki: Stakes.
- Zachrisson, Henrik & Rödje, Kjetil & Mykletun Arnstein (2006) *Utilization of health services in relation to mental health of adolescents: A population based survey*. BMJ, published online 2006 February 16. doi:10.1186/1471-22458-6-34.

LASTEN JA NUORTEN PAHOINVOINTI JA VANHEMMUUS MEDIATEKSTEISSÄ

Suurimmalla osalla lapsista olosuhteet ovat paremmat kuin koskaan. Silti kiulu hyvin ja huonosti voivien lasten välillä kasvaa nopeammin kuin koskaan. Siitä kertovat esimerkiksi huostaanottojen, erityisopetuksen tarpeen ja lapsiperheiden köyhyyden lisääntyminen. *'Hyvinvoinnin eroja ei saa päästää kärjistymään. Meidän on investoitava erityisesti ennaltaehkäiseviin palveluihin ja vanhempien tukemiseen'* Vanhanen linjasi. (HS, 3.10.2006, u)¹

Pääministeri Matti Vanhanen puuttuu *Helsingin Sanomien* uutisessa ajankohtaiseen ongelmaan: lasten ja nuorten eriarvoistumiseen. Tällainen mediassa tapahtuva lasten ja nuorten hyvinvoinnin problematisointi on kiinnostanut minua jo pidemmän aikaa; lasten ja nuorten pahoinvoinnista on kirjoitettu lehdissä jo kohta vuosikymmenen ajan. Siitä on puhuttu ajankohtaisohjelmissa ja sen ympärille on kirjoitettu värikkäitä televisiosarjoja ja teatterinäytelmiä. Olen tätä julkista näytöstä seuratessani huomannut, että keskustelu lasten ja nuorten pahoinvoinnin ympärillä on yllättävän yksioikoista: lapset ja nuoret ovat uhreja muiden ”suurempien” puheenaiheiden vallatessa tilaa pahoinvointikeskustelussa. Yksi merkittävä puheenaihe kietoutuu perheen ja vanhemmuuden ympärille.

Lasten ja nuorten nostaminen esiin yhteiskunnallisten ongelmien yhteydessä synnyttää vanhemmuuden hallinnan eetosta. Tavoitteena

on selvittää, millä tavalla lasten ja nuorten ongelmat liitetään perheeseen ja millaisia toimija-asemia ongelmien ratkaisijoille luodaan. Erityisesti keskityn tarkastelemaan, millainen merkitys vanhemmille annetaan pahoinvoinnin syntymisessä ja ratkaisemisessa. Tutkimusasetelman tekee mielenkiintoiseksi jännite, joka vallitsee yhteiskunnallisten ongelmien ratkaisemisessa ja vastuun ottamisen mahdollisuuksissa; kellosta vanhemmuudesta on riskien ja pelkojen täyttämässä yhteiskunnassa tullut monimutkainen ja asiantuntijatietoon tukeutuva tehtävä.

Lähestyn lasten ja nuorten pahoinvointikeskustelua media-aineiston kautta. Olen kerännyt vuosien 1999–2001 välisenä aikana *Helsingin Sanomissa* (HS) ja *Etelä-Suomen Sanomissa* (ESS) ilmestyneitä lasten ja nuorten pahoinvointia koskevia kirjoituksia (n=587).² Suuri kohu lasten ja nuorten pahoinvoinnin ympärillä osui nimenomaan vuosituuhannen vaihteeseen, jossa Riitta Jallinojan (2006, 10) mukaan muotoiltiin erityinen familistinen käänne.

Lasten ja nuorten pahoinvointi on ongelma, jolle etsitään julkisuudessa kiivaasti syitä ja ratkaisuja. Olen juonianalyysiin tukeutuen kiinnittänyt huomiota siihen, miten lasten ja nuorten pahoinvointia kuvataan (seuraus), millaisia syitä ja syyllisiä (syy) sekä ratkaisuja ja ratkaisijoita (ratkaisu) kirjoituksissa nostetaan esiin.

Pahoinvointikirjoitusten syy- ja ratkaisupalikat³ on tyytely sen mukaan, mitä toimijatahoa puhuja pitää syyllisenä tai vastaavasti, ketkä ovat lasten ja nuorten pahoinvoinnin ongelman ratkaisijoita (kuviot 1). Syy- ja ratkaisupalikat täyttyvät kirjoitusten perusteella neljästä toimijaryhmästä: *vanhemmista, yhteiskunnasta, koulusta/päiväkodista ja lapsista ja nuorista*.⁴

Tämän artikkelin primääriaineistona ovat juonianalyysin avulla jäljitetyt vanhemmuuskirjoitukset (n=221). Vanhemmuuskirjoituksissa vanhemmat asetetaan pahoinvoinnin ratkaisijoiksi. Rajaus on perusteltua, sillä vanhemmat ovat suurin sekä syyllis- että ratkaisijaryhmä.

Viimeaikaisessa lasten ja nuorten pahoinvointia käsittelevässä keskustelussa on noussut

KUVIO 1. Lasten ja nuorten pahoinvoinnin juonipalikat (HS ja ESS 1999–2001).
Lähde: Sihvonen (2005).

esiin uusi juonne: enää ei olla huolissaan pahoinvoinnin lisääntymisestä, vaan kasautumisesta. Kirjoituksissa painotetaan sitä, kuinka suurin osa lapsista voi hyvin ja jopa paremmin kuin koskaan aikaisemmin. Artikkelin sekundääriaineistona ovat vuonna 2006 ilmestyneet pahoinvointia ja eriarvoistumista käsittelevät *Helsingin Sanomien* kirjoitukset (n=54),⁵ joita käsittelemme artikkelin loppupuolella. Artikkelin alun esimerkistä voi havaita, että eetos perheestä ja vanhemmuudesta on edelleen vahvasti esillä pahoinvointikirjoituksissa.

Julkisuudessa puhutaan vanhemmuuden olevan kadoksissa: vanhemmuuden oheneminen muodostaa vakavan riskin ja uhkaa lasten ja nuorten hyvinvointia. Media on pelkojen levittäjänä ja vahvistajana erityisessä asemassa. Kadonnutta vanhemmuutta on jäljitetty erilaisista näkökulmista myös tutkijavoimin (mm. Hoikkala 1993; Rotkirch 2000). Tässä artikkelissa keskitytään tarkastelemaan perhettä ja vanhem-

muutta osana laajempaa yhteiskuntakehitystä (vrt. Smart & Neale 1999, 25). Lähestyn sanomalehtikirjoituksia yhteiskunnan muutoksia käsittelevistä sosiologisista aikalaieskusteluista käsin. Tarkasteluni kiinnittyy riskitietoisuutta, pelkoja, hallintaa ja terapiakulttuuria koskeviin sosiologisiin keskusteluihin.

Lasten ja nuorten pahoinvointikirjoituksissa rakennetaan toimintaohjelmaa syntyneen kriisin eli pahoinvoinnin nujertamiseksi. Kirjoitukset pahoinvoinnista ja perheestä eivät ole vain tarinoiden tasolla ymmärrettäviä konstruktioita todellisuudesta, vaan monella tapaa moraalista säätelyä rakentavia toimintaohjelmia, joissa erilaiset puhujat tuottavat eetosta ohjelman läpiviemiseksi ja saavuttaakseen diskursilleen yleisesti hegemonisen aseman.

LAPSET JA NUORET UHREINA

Pahoinvointi näyttäytyy monenlaisina lasten ja nuorten ongelmina (ks. kuvio 1). Vaikka lapset ja nuoret ovat mediassa keskeisessä asemassa, ovat he tutkimissani kirjoituksissa ensisijaisesti muiden tulkintojen kohteena, eivätkä näin itse ole aktiivisia toimijoita. Tarkastelukulma lasten ja nuorten pahoinvointiin muodostuu aikuisten maailmasta käsin muotoillusta *ongelmanäkökulmasta*.

Lapsia ja nuoria on tarkasteltu ongelmanäkökulmasta uhkana ja moraalisen paniikin kohteena (vrt. Cohen 1987/1972). Vaikka lapsia ja nuoria tarkastellaan pahoinvointikirjoituksissa ongelmanäkökulmasta, he eivät ole uhka ja moraalisen paniikin kohde, vaan viattomia *uhreja* (Sihvonen 2005, 20). Todelliset ongelmat ja uhkat tulevat lasten ja nuorten maailman ulkopuolelta eli tässä tapauksessa perheestä (ks. myös Aaltonen & Honkatukia 2002; von Feilitzen & Butch 2002). Näin aikuisyhteiskunta problematisoi nimenomaan aikuisuutta lapsi- ja nuorisokysymysten välityksellä (Hoikkala 1989, 93; Alanen & Bardy 1990, 11).

Käytän tästä lasten ja nuorten pahoinvointikirjoituksissa esiin nousseesta näkökulmasta nimitystä *uhrinäkökulma*. Lasten ja nuorten uhristatuksen⁶ muodostuminen edellyttää sosiaalisia normeja ja laajasti hyväksytyjä kulttuurisia stereotyyppejä. Lasten ja nuorten uhristatukselle tällaisen perustan on luonut niin sanottu ”viattoman lapsen myytti” (Furedi 2002, 44–58).

Joanna Wyn ja Rob White (1997) liittävät 1990-luvulla kasvaneen uhrinäkökulman kiinnostavasti riskiyhteiskuntaan: nuorten ajatellaan elävän jatkuvasti riskien ympäröimänä sortuen huumeisiin ja väkivaltaan. Myös lasten ja nuorten pahoinvointia käsittelevissä kirjoituksissa korostetaan kasvavia riskejä, joiden alkuperä löydetään useimmiten perheestä. Moraalinen paniikki, jonka seurauksena vuosituhanen vaihteessa syntyi kiivas keskustelu lasten ja nuorten pahoinvoinnista, kohdistuukin perheeseen ja siellä edelleen vanhemmuuteen.

VASTUULLINEN VANHEMMUUS JULKISUUDEN VALOKEILASSA

Koska lapset ja nuoret ovat pahoinvointikirjoituksissa viattomia tai ainakin voimattomia uhreja, nousevat erityisesti vanhemmat esiin vahvoina toimijoina. Käytän pahoinvoinnin ratkaisujen analyysissä apunani aktanttimallista⁶ johdettua tarinalinjaa, jossa vanhemmille valmistellaan ongelman ratkaisijan eli *subjektin* toimija-asemaa (ks. Törrönen 2004, 40). Mallissa vastuullisen vanhemmuuden mahdollisuuksia ratkaista pahoinvoinnin ongelma nakertavat erilaiset esteet eli *vastustajat*. Vanhemmille voidaan myös osoittaa *auttajat*, jotka auttavat subjektia saavuttamaan tavoitteen eli luomaan edellytykset lasten ja nuorten hyvinvoinnille. Auttajat ja vastustajat voivat olla joko vanhemmista itsestään johtuvia sisäisiä tekijöitä (esimerkiksi osaaminen tai haluaminen) tai vanhemmistä itsestään riippumattomia ulkoisia tekijöitä (esimerkiksi työ).

Kirjoituksissa usein esiintynyt termi *kadonnut vanhemmuus* kiteyttää osuvasti vanhempien ongelman. Koulupsykologi toteaa, että ”*Olemme [koulussa] ruvenneet käyttämään termiä 'vanhemmuus on hukassa'.*” (ESS, 3.3.1999, u/ psykologi.) Puhe vanhemmuuden katoamisesta liitetään tiukasti koskemaan yhtä lailla kaikkien yhteiskuntaluokkien vanhempia.

Eivät kaikki [väkivaltaiset ja epäsosiaaliset] nuoret ole rikkoutuneista kodeista ja juoppojen perheistä. Kyllä ne tulevat osaksi nk. varakkaista perheistä, ja niistä joissa luullaan että vapaa kasvatusta on se ainoa ja oikea tapa saada hyviä nuoria. (ESS, 6.7.1999, mp/kansalainen.)

Pahoinvointi näyttää soluttautuvan ennestään tunnistamattomia kanavia pitkin melkein minne vain. Ei vain köyhän mökkiin, vaan myös rikkaan linnan! (HS, 14.4.2001, mp/psykiatri.)

KUVIO 2. Vanhempien subjektiasema lasten ja nuorten pahoinvointikirjoituksissa (HS ja ESS 1999–2001). Lähde: Sihvonen (2005).

Taloudelliset seikat määrittävät tutkimusten mukaan vahvasti perheen ja lasten hyvinvointia (Välimaa 2000; Bardy, Salmi & Heino 2001). Se, että perheen taloudellisen ja sosiaalisen aseman merkitys jää kirjoituksissa vähemmälle huomiolle korostaa yksilön ja psyyken tason selityksiä ja vahvistaa *terapiakulttuuria* pahoinvoinnin ja hyvinvoinnin määrittämisessä (vrt. Rieff 1966; Bellah 1986; Moskowitz 2001; Furedi 2004; Ihanus 2005). Yksilöllistynyt yhteiskunta tarjoaa asiantuntijoihin nojaavalle terapiakulttuurin nousulle otollisen maaperän. Terapiakulttuurissa yksilön, yhteisön ja yhteiskunnan ongelmia tarkastellaan kääntymällä sisäänpäin, ihmisten psyykeen puoleen.

Vanhempia houkutellessaan ratkaisemaan pahoinvoinnin ongelma *vastuuseen* vetoamalla. Keskeiseksi vanhempien vastuullisuutta herättäväksi asiaksi nousee lasten ja nuorten liian varhainen itsenäistäminen, jota kohtaan tunnetaan huolta ja vastenmielisyyttä. Huoli kiteytyy lausahdukseen ”lapsuutta on lyhennetty”. Eräs vanhempi kirjoittaa mielipidekirjoituksessa: ”Onko niin, että lapset eivät ole enää lapsen asemassa, koska vanhemmat eivät sitä osoita?” (ESS, 21.1.2001, mp/kansalainen). Kirjoittaja asettaa kysymyksessään lapsuuden ja aikuisuuden kiinnostavasti kulttuuriseen yhteyteen: lasten asema

vahvistuu vain, jos se voidaan erottaa selkeästi vanhempien eli aikuisten asemasta, joka ei enää ole itsestään selvä asia. Perheterapeutti vastaa esimerkin äidille:

Jotkut vanhemmat ovat pikemminkin liian varhaista aikuistumista tukemassa, kuin jarruttamassa [...] Liiallinen sallivuus tai liian aikaisin annettu vapaus voidaan tulkita vastuusta vetäytymiseksi tai lapsen jättämiseksi tilanteeseen, josta lapsilla ei vielä ole mahdollisuuksia selvittää. (ESS, 27.1.2001, mp/terapeutti.)

Liian varhaiseen itsenäistämiseen liittyy *vastuun* langettaminen lasten harteille, joka on kirjoitusten mukaan osoitus vanhempien vastuuttomuudesta. Pahoinvointikirjoitusten perusteella lasten liian varhainen itsenäistäminen on saavuttanut saturaatiopisteen: lasten halutaan olevan lapsia, minkä olennaisena edellytyksenä on vanhempien kasvaminen vastuullisiksi aikuisiksi.

Kirjoituksissa nostetaan esiin kaksi merkittävää keinoa, joiden avulla vanhemmat voivat asettua vastuullisen ratkaisijan rooliin sekä torjua lasten ja nuorten pahoinvointia: ajan antaminen ja rajojen asettaminen. Tarkastelen seuraavaksi aktanttimallia soveltaen vanhempien mahdollisuuksia ratkaista pahoinvoinnin ongelma.

RATKAISUNA AJAN ANTAMINEN

Lasten ja nuorten pahoinvoinnin ympärille kokoontuvat puhujat asettuvat julkisuudessa yksimielisesti puolustamaan tasapainoisen lapsi–vanhempi-suhteen kulmakivenä *aikaa*.

Kasvatustieteilijä kirjoittaa saatananpalvelon käsittelevässä kirjoituksessa: ”*Aikuisten tulisi oppia vastuullista vanhemmuutta ja perheiden antaa enemmän aikaa lapsilleen.*” (HS, 11.1.1999, mp/tutkija.)

Ajasta puhumisella on oma merkittävä tehtävänsä pahoinvointikirjoituksissa. Aika ei ole neutraali ilmaisu vaan sisältää vahvan arvolaatoksen. Ilmaisun latautuneisuus kiteytyy opettajakouluttajan lausahduksessa, jonka kohteena ovat ajan puutteesta purnaavat vanhemmat: ”*Meillä on aikaa tehdä juuri sitä, minkä koemme tärkeäksi.*” (ESS, 8.3.2001, u/kouluttaja.) Lasten ja nuorten pahoinvoinnista huolestunut vanhempi kirjoittaa: ”*Suokaa aikaa lapsillenne: antakaa hänen tuntee, että välitätte hänestä.*” (ESS, 16.9.2001, mp/vanhempi.) Aikaa jaettaessa osoitetaan asioiden tärkeysjärjestys; ajan antaminen on osoitus välittämisestä ja arvostamisesta.

Kiinnostavaa on, että kirjoituksissa nousevat väkevästi esiin nimenomaan vanhemmista riippuvat *sisäiset vastustajat ja auttajat* (ks. kuvio 2). Kirjoituksissa korostetaan sitä, kuinka vanhemmat eivät halua viettää aikaa lastensa kanssa, vaan valitsevat mieluummin työn tai omat vapaa-ajan harrastukset. Työnarkomania teilataan kirjoituksissa vetoamalla arvolutautuneeseen aikaan: työlle annettu aika on osoitus valinnasta, jossa lapset jätetään heitteille.

Vanhemmuuden roolikartta [väline terapiassa] on tarpeellinen paitsi lastensuojeluperheissä, joissa elämän hallinta ja vanhemmuus on hukassa, myös uraputkessa oleville vanhemmille [...] Samahan se on mistä syystä lapsensa hylkää; ryyppää tai että on töissä – vanhempana on kuitenkin poissa. (ESS 9.5.2001, u/psykologi.)

Sillä aikaa kun me liehumme kaiken maailman tärkeiksi katsomissamme juhlissa ja harrastuksissa, lapset kulkevat ties missä [...] Vanhempien ja kasvattajien pitäisi herätä huomaamaan, että lapselle, nuorelle pitäisi järjestää enemmän aikaa, eikä loistaa poissaolollaan omista porukoissaan [...] Tässä eivät mitkään hupivälit, kännykät, tietokoneet, moottoriajoneuvot voi korvata aikuisia. Lapsi tarvitsee läsnä olevaa aikuista lähelleen. (ESS, 8.9.2001, mp/vanhempi.)

Haluamisen tai tahtomisen lisäksi vanhemmat joutuvat kohtaamaan myös muita heistä itsestään riippuvia sisäisiä esteitä. Aikaa ei nimittäin kirjoittajien mukaan yksinkertaisesti *osata antaa oikein*: olemalla läsnä. Keskustelu ajasta ei rajoitu pelkästään työn tai vanhempien harrastusten ja perheen väliseen aikaisteluun – ajan määrälliseen jakautumiseen. Ajan antamisesta on muodostunut todellista osaamista vaativa taito, jonka saavuttamiseksi vanhemmat joutuvat kohtaamaan itsestään riippuvia sisäisiä esteitä lasten ja nuorten hyvinvoinnin turvaamiseksi. Rikoskonstaapeli kommentoi lasten kotiintuloaikoja käsittelevässä uutisessa, kuinka ”*Vanhemmat voisivat viettää aikaa jälkikasvuunsa kanssa, olla läsnä, eivätkä vain paikalla.*” (ESS, 9.12.1999, u/poliisi.) Pelkkä perheen kanssa vietetty määrällinen aika ja parjattu laatu-aika eivät riitä, vaan vanhempien tulee *olla läsnä*. Mitä tällä läsnäololla oikeastaan tarkoitetaan?

Non Fighting Generationin toiminnanjohtaja pohtii, mitä inflaation kärsineen laatuajan tilalle tulisi tarjota: ”*Toimiva vuorovaikutus tarkoittaa eläytyvää kuuntelua, henkistä läsnäoloa ja todellisten tunteiden ja ajatusten ilmaisua puolin ja toisin.*” (HS, 1.6.2001, u/järjestötyöntekijä.) Myös lähipoliisi kommentoi huumeita käsittelevässä jutussa, kuinka ”*Vanhempien pitäisi olla kiinnostuneita, mitä nuoret tekevät ja käyttää aikaansa heidän kanssaan.*” (ESS, 16.3.2000, u/poliisi.) Läsnä oleminen on *kuuntelemista ja tunteiden ilmaisemista*. Läsnäolo on laadultaan henkistä: kuunteleminen tapahtuu *eläytymällä ja olemalla kiinnostunut*.

Arkisten asioiden kuuntelemisen lisäksi vanhempiä ohjataan tutustumaan nuorten maail-

maan. Jotta vanhemmat voisivat eläytyä aidosti, heidän on tiedettävä, mitä nuorten maailmassa ”oikeasti” tapahtuu. Traditiot tai omat kokemukset eivät riitä tiedon lähteiksi.

Haastaisin kaikki vanhemmatkin tutustumaan arkistoon [internetissä toimineeseen nuorten ehkäisy- ja seksineuvontakokeiluun]. Siitä he saisivat ajankohtaista tietoa siitä, miten nuorille olisi hyvä puhua. (HS, 25.5.2000, u/psykiatri.)

Meidän tulisi perehtyä saatananpalvontaa koskevaan kirjallisuuteen, tutustua internetin tietovalikointiin, kuunnella alan musiikkia ja ennen kaikkea kiireettömästi kuunnella nuoria. (HS, 11.1.1999, mp/tutkija.)

Lapsesta ja nuoresta kiinnostuminen (viittaa haluun tai tahtoon) ja kuunteleminen (viittaa osaamiseen) tarjoavat keinot lasten ja nuorten pahoinvoinnin nujertamiseksi – ja ovat siis vanhemmista itsestään riippuvia sisäisiä auttajia. Näin ajan antamisesta tulee yksilöllinen ongelma, johon tulee reagoida nimenomaan panostamalla perheen sisäisiin vuorovaikutussuhteisiin.

RATKAISUNA RAJOJEN ASETTAMINEN

Ajan antamisen ohella toinen tärkeä teksteistä esiin noussut vastuullisen vanhemmuuden edellytys on *rajojen* asettaminen lapsille ja nuorille. Kuten ajan antamista käsittelevissä kirjoituksissa, myös rajojen asettamisesta käydyssä keskustelussa pääpaino on sisäisten vastustajien ja auttajien arvioimisessa. Rajoja ei osata asettaa oikealla tavalla – keskustelemalla ja neuvottelemalla. Keskustelun ja neuvottelun onnistuminen on jälleen riippuvainen vanhempien läsnäolon taidoista. Toimittaja kirjoittaa, kuinka eräs äiti on havainnut rajojen asettamisen olevan monille vanhemmille vaikeaa: ”Hän [äiti] on huomannut vanhemmuuden olevan monilta kateissa. Lapsille ei ole aikaa, eikä rajoja osata tai uskalleta vetää.”

(ESS, 27.10.1999.) Rajojen asettaminen vaatii nykyvanhemmilta todellista rohkeutta.

On uskallettava elää siinä maailmassa, jossa nuoret elävät tällä hetkellä, eikä pistettävä päätä pensaaseen ja toivoa, että kaikki on hyvin. Ei auta antaa sellaisia neuvoja, joilla ei ole mitään käytäntöä. Pitää jaksaa kulkea rinnalla ja uskallettava asettua vastapäätä, asettaa määräykset ja rajat. (HS, 13.6.1999, u/kouluttaja.)

Uskaltaminen ja rohkeus liittyvät *osaamiseen*, jonka puute on vastuullisen vanhemmuuden *sisäinen vastustaja*. Uskalluksen korostaminen muistuttaa vanhempia riskialttiiksi muuttuneesta maailmasta. Muutosten nopeutta korostaa se, että vanhemmat eivät kirjoitusten mukaan voi nojata jo olemassa olevaan tietoon, vaan vanhempien on tutustuttava lasten ja nuorten maailmaan, aivan kuten ajan antamisen yhteydessä. Näin asiantuntijoiden tarjoama uusien tietojen nousee myös rajojen asettamisessa tärkeäksi: ”*Vanhempi ei ehkä usko millaisessa todellisuudessa hänen lapsensa elää. Totuus valkenee vasta kun tilanne on riistäytynyt käsistä.*” (ESS, 15.9.2000, u/terveydenhoitaja.)

Vanhempien elämäkokemuksen ja perinteiden syrjäyttämisen on seurauksia. Frank Furedin (1997, 135–136) mukaan traditioiden katoaminen on rinnakkainen ilmiö luottamuksen katoamiselle ja jokapäiväisen elämän ammattillisuudelle, jonka seuraukset ulottuvat myös perhesuhteisiin. Vanhemmuus mystifoidaan kertomalla, että asiantuntijat tietävät paremmin, miten vanhempien tulisi toimia eri tilanteissa (Furedi 2002). Näitä asiantuntijoita ovat perinteisten tutkijoiden ja ammattilaisten lisäksi erilaiset konsultit, jotka ovat erikoistuneet ratkomaan ihmisten välisiä ongelmia (Furedi 1997, 134; vrt. myös Rose 1999; Dean 1999).

Vasta tutustumalla nuorten maailmaan, asiantuntijoiden tarjoamaan apuun turvautuen, vanhemmat voivat yhdessä lasten kanssa – keskustellen, neuvotellen ja lapsen emotionaaliset tarpeet huomioiden – säätää arjen pelisäännöt. Tästä pahoinvointikeskustelun piirteestä nousee esiin myös vastuullisen vanhemmuuden dilem-

ma: kun vanhemmat luopuvat auktoriteetistaan, he luopuvat *vallasta* ja myös *vastuusta*. Keskustellessaan ja neuvotellessaan rajoista on vaarana, että vastuuta rajojen asettamisesta siirretään lapsille ja nuorille itselleen, joka paitsi horjuttaa vanhemmuuden auktoriteettia myös – paradoksaalisesti – lyhentää lapsuutta. Näin myös rajojen asettamisen yhteydessä nousee esiin lasten liian aikaisen itsenäistämisen, vanhempien vastuun ja pahoinvoinnin välinen kolmiadraama.

KAIKKIEKIN NUORTEN PAHOINVOINNISTA HUONO- OSAISUUDEN KASAUTUMISEEN

Sekundääriaineistoksi kerätyistä vuoden 2006 lasten ja nuorten pahoinvointia ja eriarvoistumista käsittelevistä kirjoituksista löytyy vuositu-
hannen vaihteen kirjoitusten kanssa yhtäläinen juonirakenne: pahoinvoinnin ja eriarvoistumisen syyt ja ratkaisut ovat löydettävissä perheestä. Jälleen syyt ja ratkaisut löydetään usein vanhempien sisäisistä vastustajista ja auttajista (haluaminen ja osaaminen).

Valtaosa lapsista voi paremmin kuin koskaan aiemmin, kasvaa terveenä suojatussa ympäristössä ja pääsee päivähoitoon, kouluun ja harrastuksiin. [...] Pieni mutta kasvava joukko lapsia taas voi paljon huonommin kuin ennen. Kun lasten huoltajien elämä riistyy hallitsemattomaksi, se näkyy ja tuntuu lasten elämässä hyvin konkreettisesti. Lapset saavat selvitä yksin ilman vanhempien henkistä – ja usein myös aineellista – tukea. (HS, 26.8.2006, pk.)

Vuoden 2006 pahoinvointia käsittelevissä kirjoituksissa myös vanhempien ulkoiset auttajat nousevat esiin; perheiden tukeminen, tukitoimien resursointi ja perhepolitiikka eivät jää syrjään tuoreissa pahoinvointia käsittelevissä kirjoituksissa. Silti huomio kiinnittyy nimenomaan vanhemmuuteen, vaikka kyseessä ovat koko yhteiskuntaa ravisuttavat muutokset, erityisesti eriarvoistumisen yhteydessä: talouden globalisoituminen ja sen vaikutukset palkkatyöhön

sekä yhteiskuntapolitiikan paradigmanmuutos (Helne ym. 2003).

Vuoden 2006 pahoinvointikirjoituksissa on myös toinen erityinen piirre: enää ei puhuta lainkaan *kaikkien* lasten ja nuorten pahoinvoinnista vaan eriarvoistumisesta ja pahoinvoinnin *kasautumisesta*.⁸ Myöskään vanhempien liiallisen työssäkäynnin vaikutuksiin ei ole viimeaikaisessa kirjoittelussa puututtu samalla intensiteetillä kuin vuositu-
hannen vaihteessa. Näin koko yhteiskuntaa ja kaikkia yhteiskuntaluokkia läpäisevästä pahoinvoinnista on siirrytty suppean ja huono-osaisen väestöosan pahoinvoinnin kuvailuun. Eriarvoistuminen näkyy kirjoituksissa aiheiden polarisaationa; pahoinvointi liitetään erityisryhmään – lastensuojelua tarvitseviin lapsiin ja heidän perheisiinsä.

Valtaosa lapsista voi paremmin kuin koskaan, mutta samanaikaisesti kasvaa niiden lasten määrä, joille koti ei kykene antamaan tarpeeksi turvaa, huolenpitoa ja eväitä tasapainoiseen kasvuun [...] Rohkea puuttuminen ja eri ammattiryhmien tiivis yhteistyö toisivat monesti avun ajoissa ja sekä vähentäisivät perheiden ja lasten kärsimystä että säästäisivät kustannuksia. (HS, 25.6.2006, pk.)

Tuoreissa pahoinvointia ja eriarvoistumista käsittelevissä kirjoituksissa painotetaan aikaisiin puuttumisen merkitystä, mikä eittämättä liittyy vanhempien ulkoisten auttajien kasvaneeseen rooliin. Erityisen kiinnostavaa on, että aikaisiin puuttumista perustellaan nimenomaan taloudellisin termein: on halvempaa ehkäistä ongelmia kuin hoitaa jo syntyneitä ongelmia (ks. myös Harrikari & Hoikkala tässä teoksessa). Tällaista diskurssin piirrettä ei ollut havaittavissa vuositu-
hannen vaihteen pahoinvointikirjoituksissa. Vahvistunut talousdiskurssi viestii yhteiskunnan uusliberalististen virtausten vahvistumisesta (vrt. Rantala & Sulkunen 2005; Heiskala & Luhtakallio 2006; Patomäki 2007); lasten ja nuorten hyvinvoinnista puhutaan tuottavuuden ja hyödynnettävyyden näkökulmasta, sen sijaan että lasten ja nuorten hyvinvointia pidettäisiin puhtaasti ”itsessään tärkeänä”.

LOPUKSI

Julkisuudessa on puhuttu pitkään perheen haajoamisesta, jona katoamisesta. Perheen merkityksen väheneminen liitetään yksilöllistymiseen, traditioiden katoamiseen ja riskitietoisuuden kasvuun. Silti Tilastokeskuksen vapaa-aikatutkimuksen mukaan 88 prosenttia Suomen väestöstä koki vuonna 2002 kodin ja perheen hyvin tärkeäksi. Tämä osuus on noussut kymmenessä vuodessa jopa 12 prosenttiyksikköä. (Liikkanen 2004, 2–12.) Vapaa-aikatutkimuksen tulokset ovat ristiriidassa vuosituhannen vaihteen pahoinvointikirjoitusten kanssa, joissa vanhemmuuden katoaminen uhkaa tasapuolisesti kaikkia yhteiskuntaluokkia. Julkisessa perhekeskustelussa (ja valitettavasti joskus myös perhetutkimuksessa) yksilöistä lähtevät syyt ja väitteet moraalien rappeutumisesta korostuvat, mikä on seurausta perheen erottamisesta laajemmasta yhteiskunnallisesta kehiksestä.

Kasvatuksen mahdollisuudet ovat pahoinvointikirjoituksissa paradoksaaliset: vaikka aikaa olisi ja rajoja kyettäisiin asettamaan, vanhemmat eivät osaa antaa aikaa ja vetää rajoja – ainakaan oikealla tavalla. On myös huolestuttavaa ja oireellista, että ulkoihin vastustajiin ei reagoida vakavasti painottamalla ulkoisten auttajien merkitystä. Työajan vähentämiseksi ja lasten kanssa vietetyn ajan lisäämiseksi ei tarjota taloudellista kompensatiota. Yhteisesti jaettujen traditioiden katoamisen ratkaisuksi tarjotaan vain harvoin vanhemmuutta vahvistavaa yhteisöllistä toimintaa. Ulkoiset auttajat unohtuvat lähes aina taustalle keskustelun painoutuessa sisäisiin, yksilöistä riippuviin vastustajiin ja auttajiin.

Lasten ja nuorten pahoinvointikirjoituksissa vanhempien halutaan ottavan enemmän vastuuta ja – kaikesta huolimatta – aktiivisen toimijan roolin pahoinvoinnin nujertamisessa. Mutta luottamus vanhempiin on kadonnut. Kirjoituksissa korostetaan sisäänpäin kääntyvää, vanhempien psyykkis-emotionaalista muutoksesta lähtevää, terapiakulttuurille ominaista, asiantuntijoihin tukeutuvaa vanhemmuutta.

Käytän tästä ratkaisumallista nimitystä *vanhemmuuden emotionaalinen diskurssi*, joka on pahoinvointikirjoituksissa hallitseva tapa puhua vanhemmuudesta.⁹

Lähestyn vanhemmuuden emotionaalista diskurssia kriittisestä näkökulmasta. Tunteiden ja emotionoiden korostaminen ei itsessään ole lainkaan huono asia, vaan päinvastoin vahvistaa luottamusta (vrt. Jokinen 2002, 240). Kriittiselle tarkastelulle antaakin aihetta emotionaalisen diskurssin sisäinen jännite: vanhemmilta vaaditaan vastuullisuutta, vaikka samaan aikaan tunnetaan syvää epäluottamusta vanhemmuutta kohtaan.

Epäluottamuksen ilmapiirissä astuvat esiin asiantuntijat, joiden hallussa on välttämätön tieto kadonneen vanhemmuuden löytämiseksi. Kukaan vastuullisesti toimiva vanhempi ei voi jättää tätä asiantuntijatietoa huomioimatta. Ulrich Beckin ja Elisabeth Beck-Gernsheimin (1995) mukaan vanhempien on kannettava sitä enemmän vastuuta, mitä enemmän lapsia diagnosoidaan (vrt. myös Rose 1990). Vanhemmat eivät kuitenkaan voi koskaan saavuttaa kaikkea tietoa, jota heiltä vaaditaan. (Mt., 120, 129–132.) Näin lapsista tulee ennen kaikkea ”jotakin vaikeasti kasvatettavaa” (mt., 132), ja vanhemmista eksperttien ”tukea tarvitsevia”.

Nimenomaan asiantuntijat varovat julkisuudessa visusti syyllistämästä vanhempia. Furedin (2004, 339) mukaan syyllisyys suuntaa ihmisten huomion itsestä laajempiin – yhteiskunnallisiin ja moraalisiin – käytänteisiin. Terapiakulttuurissa, jossa painotetaan ihmisten kääntymistä sisäänpäin, huono omatunto on ongelma, sillä se pakottaa ihmisiä reagoimaan suhteessa yhteisöön ja yhteisiin moraalisiin sääntöihin. Vastuun ottaminen ilman yhteisesti jaettuja moraalisia raameja on vaikeaa. Syy miksi ratkaisijaroolissa olevia antisankarivanhempia ei haluta syyllistää on se, että lopulta myös vanhemmat ovat voimattomia *uhreja* ja tarvitsevat asiantuntijoiden apua suoriutuakseen vanhemmuuden tehtävistä.

Keskustelu lasten liian suuresta vastuusta ja

vanhempien vastuuttomuudesta on seurausta sosiaalisen järjestyksen horjumisesta perheen ympärillä. Tätä paitsi puretaan julkisuudessa, myös yritetään säädellä moraalisesti. Vanhempien vastuullisuudesta puhuminen on merkittävä ja näkyvä keino yrittää säädellä muuttuvia perhe-suhteita nyky-yhteiskunnassa. Vanhemmuuden muuttuminen – kuvattiinpa sitä sitten himmenevänä, pirstoutuvana tai peräti katoavana – ei kuitenkaan tarkoita perheen merkityksen häviämistä, kuten erilaisissa tutkimuksissa on osoitettu (esim. Jallinoja 2006; Liikanen 2004; Paajanen 2007). Olennaista on herkkyyks muuttuvia perhesuhteita ja niiden ympärillä tapahtuvaa moraalista sääteilyä kohtaan silloin, kun tarkoituksena on tutkia, arvioida tai muuten vaan ihmetellä perhettä.

VIITTEET

- 1 u=uutinen, mp=mielipidekirjoitus, pk=pääkirjoitus
- 2 Aineisto on kerätty pro gradu -tutkielmaani varten. Aineiston keruussa on hyödynnetty *Helsingin Sanomien* verkkoarkistoa ja molempien lehtien mikrofilmejä. Pienen osan lehtikirjoituksista olen leikannut lehdistä reaaliajassa.
- 3 Nimitys juonipalikka on peräisin Tommi Hoikkalan tutkimuksesta *Nuorisokulttuurista kulttuuriseen nuoruuteen* (1989, 90).
- 4 Kuviossa esitettyjä prosenttilukuja ei tule pitää toimijatahojen todellisina määrinä *Etelä-Suomen Sanomissa* ja *Helsingin Sanomissa*. Kirjoituksia kertyi kuitenkin niin paljon, että prosenttilukuja voi pitää suuntaa antavina (vrt. Alasuutari 2001, 183–184).
- 5 Sekundääriaineiston kirjoitukset on kerätty hyödyntämällä *Helsingin Sanomien* verkkoarkistoa ja mikrofilmejä.
- 6 Uhristatuksen käsite on David Altheiden teoksesta *Creating Fear. News and Construction of Crisis* (2002, 89, 108).
- 7 Aktanttimalli on semiootikko A.J. Greimasin kehitemmä, joka perustuu lähettäjän, vastaanottajan, subjektin ja objektin, auttajan ja vastustajan välisille suhteille (Greimas 1980, 201–206).
- 8 Lehtikirjoitusten taustalla mahdollisesti vaikuttavat yksittäiset kohutapahtumat eivät selitä koko eroa. Esimerkiksi Suomea kohahduttaneet ”hyvistä perheistä” olevien nuorten tekemät Heinon pariskunnan raaat murhat tapahtuivat vasta vuoden 2001 lopulla.
- 9 Vanhemmuuden emotionaalinen diskurssi on dis-

kursiivinen muodostuma, jossa viitataan toistuvasti samoihin subjektiasemiin, ilmaisumuotoihin ja yhteisiin institutionaalisiin käytänteisiin (vrt. Törrönen 2004, 41; Foucault 1972, 40–45).

LÄHTEET

- Aaltonen, Sanna & Honkatukia, Päivi (2002) Kovat kimmat otsikoissa ja otsikoiden takana. Teoksessa Päivi Honkatukia & Sanna Aaltonen (toim.): *Tulkintoja tyryistä*. Helsinki: Suomalaisen Kirjallisuuden Seura & Nuorisotutkimusseura, 207–223.
- Alanen, Leena & Bardy, Marjatta (1990) *Lapsuuden aika ja lasten paikka. Tutkimus lapsuudesta yhteiskunnallisena ilmiönä*. Sosiaalihilituksen julkaisuja 12/1990. Helsinki: Sosiaalihilitus.
- Alasuutari, Pertti (2001) *Laadullinen tutkimus*. Tampere: Vastapaino.
- Altheide, David (2002) *Creating Fear. News and the Construction of Crisis*. New York: Aldine De Gruyter.
- Bardy, Marjatta & Salmi, Minna & Heino, Tarja (2001) *Mikä lapsiamme uhkaa? Suuntaviivoja 2000-luvun lapsipoliittiseen keskusteluun*. Helsinki: Stakes.
- Beck, Ulrich & Beck-Gernsheim, Elisabeth (1995) *The Normal Chaos of Love*. Cambridge: Polity Press.
- Bellah, Robert N. (toim.) (1986) *Habits of the Heart. Individualism and Commitment in American Life*. Cambridge: Polity Press.
- Cohen, Stanley (1987 [1972]) *Folk Devils and Moral Panics. The Creation of the Mods and Rockers*. New York: Basil Blackwell Inc.
- Dean, Mitchell (1999) *Governmentality. Power and Rule in Modern Society*. Lontoo: Thousand Oaks, CA. & New Delhi: Sage.
- von Feilitzen, Cecilia & Butch, Catharina (2002) *Outlooks on Children and Media. UNESCO International Clearhouse on Children and Violence on the Screen*. Göteborg: NORDICOM.
- Foucault, Michel (1972 [1969]) *Archaeology of Knowledge*. Lontoo: Routledge.
- Furedi, Frank (1997) *Culture of Fear. Risk-Taking and the Morality in Low Expectation*. Lontoo: Cassel.
- Furedi, Frank (2002) *Paranoid Parenting. Why Ignoring the Experts May Be Best for Your Child*. Lontoo: Penguin Books.
- Furedi, Frank (2004) *Therapy Culture. Cultivating Vulnerability in an Uncertain Age*. Lontoo: Routledge.
- Greimas, A.J. (1980 [1966]) *Strukturaalista semantiikkaa*. Helsinki: Gaudeamus.
- Heiskala, Risto & Luhtakallio, Eeva (2006) *Uusi jako. Miten Suomesta tuli kilpailukykyinen yhteiskunta?* Helsinki: Gaudeamus.
- Helne, Tuula & Julkunen, Raija & Kajanoja, Jouko &

- Laitinen-Kuikka, Sini & Silvasti, Tiina & Simpura, Jussi (2003) *Sosiaalinen politiikka*. Helsinki: WSOY.
- Hoikkala, Tommi (1989) *Nuorisokulttuurista kulttuuriseen nuoruuteen*. Helsinki: Gaudeamus.
- Hoikkala, Tommi (1993) *Katoaako kasvatus, himmeneekö aikuisuus? Aikuistumisen puhe ja kulttuurimallit*. Helsinki: Gaudeamus.
- Ihanus, Juhani (2005) *Järjen äänestä minäkertomuksiin. Psyyken ja psykoteorioiden muodonmuutoksia*. Helsinki: Yliopistopaino.
- Jallinoja, Riitta (2006) *Perheen vastaisku. Familistista käännettä jäljittämässä*. Helsinki: Gaudeamus.
- Jokinen, Kimmo (2002) Luottamus, ajan henki ja tunteet. Teoksessa Kaj Ilmonen & Kimmo Jokinen: *Luottamus modernissa maailmassa*. Jyväskylä: Jyväskylän yliopisto. Yhteiskuntatieteiden ja filosofian laitos, 219–242.
- Liikkanen, Mirja (2004) Vapaa-aika – työn vastakohta, harrastuksia vai vapautta? Teoksessa *Hyvinvointikatsaus 2004 2:2*, s. 2–14.
- Moskowitz, Eva (2001) *In Therapy We Trust: America's Obsession with Self-Fulfillment*. Baltimore: Johns Hopkins University Press.
- Paajanen, Pirjo (2007) *Mikä on minun perheeni? Suomalalaisten käsityksiä perheestä vuosilta 1997 ja 2007*. Väestöntutkimuslaitos Katsauksia E 30/2007. Helsinki: Väestöliitto.
- Patomäki, Heikki (2007) *Uusliberalismi Suomessa. Lyhyt historia ja tulevaisuuden vaihtoehdot*. Helsinki: WSOY.
- Rantala, Kati & Sulkunen, Pekka (toim.) (2005) *Projektiyhteiskunnan kääntöpuolia*. Helsinki: Gaudeamus.
- Rieff, Philip (1966) *The Triumph of the Therapeutic: Uses of Faith After Freud*. Lontoo: Chatto and Windus.
- Rose, Nikolas (1990) *Governing the Soul: The Shaping of Private Self*. Lontoo: Routledge.
- Rose, Nikolas (1999) *Powers of Freedom: reframing political thought*. Cambridge: Cambridge University Press.
- Rotkirch, Anna (2000) Pirstoutunut vanhemmuus. Teoksessa J.P. Roos & Tommi Hoikkala (toim.): *2000-luvun elämä. Sosiologisia teorioita vuosituhannen vaihteesta*. Helsinki: Gaudeamus, 187–200.
- Sihvonen, Ella (2005) *Lasten ja nuorten pahoinvointi: vastuullinen vanhemmuus julkisuuden valokeilassa*. Sosiologian pro gradu -tutkielma. Helsinki: Helsingin yliopiston sosiologian laitos.
- Smart, Carol & Neale, Bren (1999) *Family Fragments*. Cambridge: Polity Press.
- Törrönen, Jukka (toim.) (2004) *Valvontaa ja vastuuta. Päihitteet ja julkisen tilan moraalisisäätely*. Helsinki: Gaudeamus.
- Välimaa, Raili (2000) *Nuorten koettu terveys kyselyaineistojen ja ryhmähaastattelujen valossa*. Jyväskylän yliopisto, terveystieteiden laitos. Jyväskylä: Jyväskylän yliopisto.
- Wyn, Joanna & White, Rob (1997) *Rethinking Youth*. Lontoo: Sage.

ABSTRAKTIT

HYVÄ, PAHA YKSINÄISYYS – ITSELLISYYS, YKSINÄISYYS JA YSTÄVYYS MYÖHÄISNUORUUDESSA

Päivi Harinen

Artikkelissa keskustellaan nuorten yksinäisyydestä ja siihen kiinnittyvästä polarisaatiopotentiaalista. Yksinäisyyttä ei määritellä lähtökohtaisesti ongelmakeksi, mutta sen riskit tiedostetaan. Teemaa avataan eläytymismenetelmällä koottujen kirjoitelmien ja kahden tilastoaineiston kautta. Kirjoitelma-aineiston perusteella yksinäisyys näyttää liittyvän yhtenä elämänriskinä erityisesti nuoren kotoa pois muuttamisen elämänvaiheeseen. Tilastoaineistot puolestaan osoittavat, että yksinäisyyden kokemuksilla ja yksin asumisella ei ole merkittävää keskinäistä yhteyttä. Yksinäisyys on kuitenkin sukupuolittunutta: nuoret miehet ovat yksinäisempiä kuin nuoret naiset, ja vastaavasti nuorten naisten ystävyysuhteet ovat intensiivisempiä ja tyydyttävämpiä kuin nuorten miesten ystävyysuhteet. Työttömyys altistaa nuoren sosiaaliselle niukkuudelle ja vähentää ystävyyskontakteja jossain määrin, mikä lisää yleistä tyytymättömyyttä omaan elämään.

KOULUKIUSAAMINEN NUOREN HYVINVOINTIA UHKAAVANA TEKIJÄNÄ – MITEN KÄY KIUSATUN JA KIUSAAJAN VERTAISUHTEILLE?

Maija Pörhölä

Artikkelissa tarkastellaan koulukiusaamisen kytkymiä sekä kiusaamisen uhrien että toisia kiusaavien ja molemmissa rooleissa olevien oppilaiden psyykkiseen, fyysiseen ja sosiaaliseen hyvinvointiin. Aikaisemman tutkimuskirjalli-

suuden pohjalta tarkastellaan aluksi kiusaamisen yhteyttä henkiseen hyvinvointiin, mielialaan ja terveyteen. Sen jälkeen kuvataan kiusaamisen uhrien ja toisia kiusanneiden oppilaiden kehityspolkuja pääpainon ollessa ihmissuhteissa koetuissa ongelmissa ja yhteiskuntaan sopeutumisessa. Lopuksi kuvataan empiirisen aineiston avulla koulukiusaamisen kytkymiä vertaissuhteissa ja vertaisyhteisöön kiinnittymisessä koettuihin ongelmiin. Tutkimukseen osallistui 872 perusopetuksen loppuvaiheessa olevaa 7.- ja 8.-luokkalaista (tyttöjä 440; poikia 432). Aineisto kerättiin kyselylomakkeilla. Aineiston analyysi osoitti, että koulukiusaamisella ja vertaissuhdeongelmilla on selvä yhteys toisiinsa. Kiusattuna olleet oppilaat raportoivat kärsivänsä eniten ja vertailuryhmä vähiten erityyppisistä vertaissuhteiden ja vertaisyhteisöön kiinnittymisen ongelmista. Toiseksi eniten vertaissuhdeongelmia esiintyi niillä oppilailta, jotka olivat olleet sekä kiusajaan että uhrin roolissa. Myös toisia kiusanneet oppilaat kärsivät vertaissuhdeongelmista, joskin huomattavasti edellisiä ryhmiä vähemmän. Henkisen ja fyysisen pahoinvoinnin lisäksi osallisuus koulukiusaamisprosesseissa näyttää siis vaurioittavan vakavasti nuoren vertaissuhteita, jolloin turvallinen kiinnittyminen vertaisyhteisöön muodostuu nuorelle vaikeaksi. Artikkelin lopussa pohditaan nuorten vertaissuhteiden tukemisen mahdollisuuksia.

NUORET NAISET JA POLARISOIVA SEKSUAALINEN VÄKIVALTA

Minna Piispa & Päivi Honkatukia

Uhritutkimusten mukaan naisten seksuaalisen väkivallan ja häirinnän kokemukset tapahtuvat yleensä nuorena. Tuorein naisille tehty kyselytutkimus (2005) väkivallan kokemisesta osoittaa, että vajaa kymmenesosa 18–25-vuotiaista naisista on kokenut seksuaalista väkivaltaa tai sen uhkaa viimeksi kuluneen vuoden aikana, kun vastaava osuus vanhemmista naisista on

vain kaksi prosenttia. Puolet tästä ikäluokasta on kokenut seksuaalista häirintää vuoden aikana, ja varsinkin nuorten naisten häirintäkokemukset ovat lisääntyneet vuoteen 1997 verrattuna.

Niin nuorisotutkimuksessa kuin julkisissa keskusteluissa on nostettu esiin sukupuolikulttuurin seksualisoituminen nuoria tyttöjä haavoittavana asiana. Nuoruus on seksuaalisuuteen liittyvien kulttuuristen rajojen ja normien sisäistämisen aikaa, jolloin käsitykset oikeasta ja väärästä voivat olla kärjistyneempiä kuin myöhemmin elämässä. Seksuaalinen väkivalta on varsin sukupuolittunut ilmiö sekä merkityksiltään että yleisyydeltään.

Tässä artikkelissa tarkastellaan nuorten naisten kokemaa seksuaalista väkivaltaa polarisaation näkökulmasta. Vaikuttaa siltä, että nuorten seksuaalisen väkivallan ja häirinnän kokemukset kasautuvat samoille henkilöille. Tutkijat kysyvät lisäävätkö ne nuorten naisten pahoinvointia tai huono-osaisuutta. Polarisoiko niiden kasautuminen samoille henkilöille nuoria naisia? Kansainvälinen tutkimus osoittaa, että etenkin lapsena koettu seksuaalinen väkivalta aiheuttaa mielenterveydellisiä ongelmia sekä lisää riskiä joutua väkivallan uhriksi myöhemmin elämässä.

Artikkelissa käytetään vuosina 1997 ja 2005 kerättyjä Naisen turvallisuus -tutkimusten aineistoja, jotka Tilastokeskus keräsi postikyselyinä.

NUORTEN KÄSITYKSIÄ POLIITTISESTA VAIKUTTAMISESTA JA OSALLISTUMISESTA – NÄKÖKULMINA EU:N NUORISOPOLIITIIKKA JA YDINASEIDEN VASTAINEN TOIMINTA

Sofia Laine & Jenni Dorff

Artikkelissa tarkastellaan maiden rajat ylittävään poliittiseen vaikutustoimintaan osallistuvia nuoria. Kahden esimerkitapauksen avulla

analysoidaan, minkälaisia eroja ja yhtäläisyyksiä tavanomaiseen ja radikaaliin poliittiseen vaikutustoimintaan liittyy ja miten nuoret toimijat itse määrittelevät vaikuttamista ja osallistumista. Lisäksi pohditaan, minkälaisille nuorille maiden rajat ylittävä poliittinen vaikutustoiminta on ylipäättään mahdollista. Aineisto koostuu kahdeksasta EU-kokoukseen ja viidestä Bomspotting-toimintaan osallistuneen nuoren haastattelusta. Lähtään haastatellut olivat 22–30-vuotiaita. Tutkijat ovat myös itse osallistuneet kyseisiin tapahtumiin ja havainnoineet nuoria paikan päällä.

Kansainvälinen poliittinen toiminta vaatii erilaisia resursseja motivaation lisäksi. EU-nuorisokokouksiin ja Bomspottingin aktioihin osallistuvat muutoinkin poliittisesti aktiiviset nuoret. Nuoret tutustuvat tapahtumissa toisiinsa ja muodostavat suhteita, jotka siirtyvät tapahtumasta toiseen. Samalla nuoret kasvatavat sosiaalista ja humaania pääomaansa, mikä puolestaan lisää osanottajien valmiutta toimia poliittisesti aktiivisesti myös tulevaisuudessa. Osallistuminen on voimauttavaa, sillä sitä kautta voi saada tunteen omasta kyvystä vaikuttaa yhteiskunnallisesti.

Sekä sovinnaisella että radikaalilla toiminnalla on monia eri muotoja ja niitä käytetään myös ristiin. Radikaalin poliittisen vaikuttamisen tapahtumat näyttävine toimintakeinoineen takaavat paremman pääsyn mediaan. Poliittisen vaikutustoiminnan moninaisuutta tulisi arvostaa nykyistä enemmän. Eri nuoret ovat kiinnostuneet erilaisesta vaikuttamisesta. Näin ollen poliittisen toiminnan ja osallistumisen käsitteitä tulisi laajentaa niin, että nuorten keskuudesta nouseville erilaisille vaikuttamispyrkimyksille olisi tilaa.

OSALLISUUDEN ASEENTEET JA TEOT – NUORET IKÄRYHMÄT VAPAAEHTOISTOIMINNASSA

Henrietta Grönlund & Anne Birgitta Pessi

Artikkelissa käsitellään nuorten aikuisten vapaaehtoistoimintaan osallistumista ja asennoitumista sekä vapaaehtoistoimintaan linkittyviä arvoja ja arvostuksia. Nuorten ikäryhmien osallistumista ja asennoitumista verrataan suomalaisiin keskiarvoihin, sekä etsitään merkkejä polarisaatiosta vapaaehtoistoinnassa. Erityisesti fokusoidaan työttömyyteen ja työttömien osallisuuteen tarkastelemalla heidän osallistumistaan ja asennoitumistaan vapaaehtoistoimintaan. Myös vapaaehtoistoinnin esteitä eritellään. Aineistoina käytetään kahta erillistä, suomalaista tilastoaineistoa: Suomalaisten auttamisen aseenteet ja teot -aineisto (SAAT-aineisto, 2006, N=1050) sekä Pääkaupunkiseudun nuorten aikuisten aineistoa (2004, N=1000). Laajojen aineistojen analyyseissä keskitytään ainoastaan vapaaehtoistoimintaan sekä siihen linkittyviin asenteisiin ja arvoihin. Tuloksia pohditaan tulevaisuuden, osallistamisen ja syrjäytymisen ehkäisyn näkökulmista. Johtopäätöksinä tarjotaan näkökulmia ja konkreettisia toimenpiteitä vapaaehtoistoinnin hyödyntämiseksi osana kansalaiskasvatusta sekä nuorten syrjäytymisen ehkäisyä.

KOULUTUS, POLARISAATIO JA TASA-ARVO: HYVÄ- JA HUONO-OAISTUMINEN PERUS- JA KESKIASTEEN KOULUTUKSESSA

Tero Järvinen & Markku Jahnukainen

Artikkelissa käsitellään koulutuksellista valikointia ja tasa-arvoa, näiden keskinäistä suhdetta sekä yhteyttä viimeaikaiseen polarisaatiokehitykseen erityisesti koulutuspolitiikan näkökulmasta. Koulutuksellista tasa-arvoa ja

sen toteutumista tarkastellaan kolmesta näkökulmasta; koulutusmahdollisuuksien, koulutusjärjestelyjen ja koulutustulosten näkökulmasta. Valikoinnin ja polarisaation välistä yhteyttä konkretisoidaan ottamalla tarkastelun kohteeksi kolme koulutuksellista erityisryhmää: 1) vammaiset ja vajaakuntoiset nuoret, 2) koulutuksen ja työelämän ulkopuolella olevat nuoret sekä 3) maahanmuuttajataustaiset nuoret. Parin viime vuosikymmenen aikana tapahtuneet koulutuspoliittiset ja laajemmat yhteiskunnalliset muutokset ovat heijastuneet sekä tasa-arvosta käytävään keskusteluun että koulutukselliseen valikointiin sen luonnetta muuttaen. Samalla kun koulutuksellinen tasa-arvo on yhä yleisemmin alettu mieltää yksilöiden yhtäläisenä oikeutena ajaa omia koulutuksellisia etujaan, on koulutusjärjestelmäämme muokattu siten, että valikointia on mahdollista toteuttaa aikaisempaa varhaisemmassa vaiheessa ja kunkin koulutusasteen sisällä. Vaikka koulutusmahdollisuuksien ja koulutusjärjestelyjen näkökulmasta arvioituna koulutuksellinen tasa-arvo on Suomessa toteutunut varsin hyvin, on selviä viitteitä eriarvoistumisesta ollut viime vuosina havaittavissa. Koulutustulosten näkökulmasta arvioituna tasa-arvon toteutumisessa on merkittäviä puutteita, mikä näkyy esimerkiksi vammaisten ja vajaakuntoisten sekä maahanmuuttajanuorten keskimääräistä heikompana sijoittumisena keskiasteen koulutukseen ja työmarkkinoille.

NUORTEN HYVINVOINTIPOLITIikka. PAHOINVOINTIIN PUUTTUMISTA JA RISKIEN HALLINNOINTIA?

Timo Harrikari & Susanna Hoikkala:

Artikkelissa tarkastellaan, miten uudentyyppistä nuoriin kohdistuvaa hallinnan rationaliteettia ilmentävät käsitteet ja diskurssit ilmaantuvat ja levisivät lastensuojelua ja nuorten rikollisuutta koskeviin toimintakäytäntöihin 1990-luvun puolivälin jälkeen. Lisäksi artikkelissa arvioi-

daan, millaisia vaikutuksia käsite- ja diskursiimuutoksilla on kyseisillä hallinnan kentillä saattanut olla.

Artikkelin taustatyö on tehty Helsingin yliopiston yhteiskuntapolitiikan laitoksella vuodesta 2005 toimineessa ”Sukupuolvisuhteita säätelevien institutionaalisten käytäntöjen muutos – tutkimus sosiaalis-oikeudelliselta alalta” -tutkimushankkeessa. Artikkelin aineistoina käytetään kirjoittajien omista tutkimusprojekteissaan analysoimia poliittisia ohjelmia, lainvalmisteludokumentteja ja aikalaikirjoituksia.

Artikkelissa esitetään lastensuojelun ja nuorisokollisuuden kentillä toteutettujen kontrollin tehostamispyrkimysten olleen diskursiivisesti ehdollistunutta ja osa laajempaa 1990-luvun yhteiskuntapolitiikan linjanmuutosta, jossa lapsiin, nuoriin ja lapsiperheisiin kohdistuneen konservatiiviliikehännän arvotavoitteet ja laajan turvallisuusajattelun tarjoamat uudet hallinnan tekniikat yhdistyivät. Diskursiivisesti ehdollistuneessa nuorisokontrollissa nuoria ympäröivä todellisuus tai nuorten toiminta esitetään tunnusomaisen ennakoimattomana ja huolestuttavana. Ennakoitavuuden lisäämiseksi viranomaistyössä on kehitetty erilaisia riskien tunnistamiseen ja riskiryhmien seulontaan keskittyviä työskentelyvälineitä. Huolen ontologiaa ja riskin epistemologiaa täydentää puuttumisen taktiikka, jonka eetoksessa painotetaan varhaisia, nopeita ja tuntuvia nuoriin kohdistuvia interventioita.

NUORISOKASVATUS, NUORISOSIAALITYÖ JA NUORISOPSYKIATRIA NUORTEN HYVINVOINNIN EDISTÄMISESSÄ

*Juha Hämäläinen, Eila Laukkanen &
Riitta Vornanen*

Artikkelissa käsitellään nuorisokasvatuksen, nuorisopsykiatrian ja nuorisososaaliryöön tulokintoja nuorten huono-osaisuudesta ja alojen

teoriataustojen merkitystä nuorten palvelutarpeisiin vastaamisessa. Palvelujärjestelmässä toimialojen yhteistyölle voi olla sekä käytännöllisiä että alojen keskinäiseen tuntemukseen liittyviä esteitä. Teoreettisten perusteiden analyysi luo edellytyksiä yhteistyön kehittämiseksi nuorten polarisaation ehkäisemiseksi. Artikkelissa jäsenetään nuorisokasvatusta, nuorisopsykiatriaa ja nuorisososaaliryöötä käsitteinä ja järjestelminä sekä paneudutaan erityisesti nuorten huono-osaisuuden tulkintoihin. Huono-osaisuuden tulkinnat ja mahdollisuudet nuorten hyvinvoinnin edistämiseen tiivistyvät erityisesti lastensuojelutilanteissa. Artikkelissa havainnollistetaan tilannetta, jossa nuori on sekä lastensuojelun että nuorisopsykiatrian asiakkaana ja jossa nuoren kasautuneet ongelmat ja palvelujärjestelmien eriaikaisuus tulevat esille. Eri toimijoiden väliset yhteistyöongelmat eivät ole ongelmia arvoissa tai lopullisessa tavoitteessa nuoren elämän tukemiseksi, vaan siinä, että tarkastelunäkikulma omalla sektorilla on eriytynyt. Satunnainen ja tapauskohtainen yhteistyö on riittämätöntä. Tarvitaan ohjelmallisen yhteistyön muotoja, jotka mahdollistavat hallinnollisten, organisaatoristen ja teoreettisten rajapintojen ylittämisen.

LASTEN JA NUORTEN PAHOINVOINTI JA VANHEMMUUS MEDIATEKSTEISSÄ

Ella Sihvonen

Artikkelissa tarkastellaan julkista keskustelua lasten ja nuorten pahoinvoinnista ja vanhemmuudesta. Aineistona on sanomalehtikirjoituksia vuosilta 1999–2001 ja 2006. Huoli pahoinvoinnin kasvamisesta on hiipunut viime vuosina, mutta pelko pahoinvoinnin kasautumisesta on voimistunut. Yksi teema on kuitenkin säilyttänyt asemansa; julkisen keskustelun kautta välittyy huoli perheestä, jonka ei enää nähdä tukevan lasten ja nuorten hyvinvointia. Artikkelissa keskitytään tarkastelemaan,

millaisia toimija-asemia vanhemmille luodaan pahoinvoinnin ratkaisemisessa. Vastuullinen vanhemmuus manifestoituu kirjoituksissa vanhemmuuden emotionaalisessa diskurssissa. Emotionaalisessa diskurssissa onnistunut vanhemmuus on riippuvainen sisäisistä tekijöistä, vanhempien osaamisesta ja halusta. Hallitseva kulttuurinen jäsenyys puhutavan takana on lähtöisin terapiakulttuurista, jonka seurauksena vanhemmuudesta tulee haavoittuvaista. Vastuullisen vanhemmuuden toteutuminen on riippuvainen psyykeen asiantuntijoiden tar-

joamasta tiedosta ja tuesta. Emotionaalinen diskurssi sisältääkin ristiriidan: vanhemmilta vaaditaan vastuullisuutta, vaikka samaan aikaan vanhempien kykyihin turvata lasten ja nuorten hyvinvointi ei luoteta. Artikkelissa osoitetaan luottamuksen ja vastuun välisen suhteen tärkeys silloin, kun pohditaan ihmisten toiminnan mahdollisuuksia. Viimeaikainen keskustelu pahoinvoinnin kasautumisesta ja vanhempien vastuusta antaa myös aihetta kysyä, mikä on yksilöiden vastuu yhteiskunnallisten ongelmien ratkaisemisessa.

ABSTRAKT

BRA, DÅLIG ENSAMHET – AUTONOMI, ENSAMHET OCH VÄNSKAP I DEN SENA UNGDOMEN

Päivi Harinen

I artikeln diskuteras ungas ensamhet och den polarisering som är knuten till ensamheten. Ensamhet definieras inte direkt som ett problem men dess risker uppmärksammas. Temat öppnas upp med hjälp av inlevelsemetodiska essäer och två statistiska datamaterial. Essämaterialet visar att ensamheten verkar utgöra en risk speciellt i det skedet av livet då den unga flyttar bort hemifrån. Datamaterialet, å sin sida, visar att upplevelserna av ensamhet och ensamboendet i sig inte har något signifikant samband med varandra. Ensamheten ser likväl olika ut beroende på kön. Unga män är ensamare än unga kvinnor. I motsvarande grad är unga kvinnors vänskapsförhållanden intensivare, och mer tillfredsställande, är unga mäns. Arbetslöshet utsätter unga för en social torftighet och minskar i en viss mån på kontakten med vännerna. Detta ökar i sin tur ungas allmänna missnöje med sitt liv.

SKOLMOBBNING SOM ETT HOT MOT DEN UNGAS VÄLBEFINNANDE – VAD HÄNDER MED DEN MOBBADES OCH MOBBARENS FÖRHÅLLANDE TILL SINA JÄMNÅRIGA?

Maija Pörhölä

I artikeln granskas hur skolmobbingen påverkar det psykiska, fysiska och sociala välbefinnandet hos både offren, mobbarna och de unga som

har båda rollerna. Utgående från tidigare forskningslitteratur granskas till en början mobbingens kopplingar till det mentala välbefinnandet, sinnesstämningen och hälsan. Efter det beskrivs mobbningsoffrens och de mobbade elevernas utvecklingsbanor med tyngdpunkt på uppfattade problem i mänskorelationer och anpassning till samhället. Till sist skildras, med hjälp av empiriskt material, skolmobbingens kopplingar till problem som den unga upplever i förhållandet till jämnåriga och gemenskapen med jämbördiga. I undersökningen deltog 872 stycken sjunde- och åttondeklassister (flickor 440; pojkar 432) som befann sig i slutskedet av den grundskoleutbildningen. Materialet samlades in via frågeformulär. En analys av materialet visade att det fanns en tydlig koppling mellan skolmobbing och problem i förhållandet till jämnåriga. De elever som blev mobbade rapporterade att de led mest av olika problem anknutna till förhållandet till jämnåriga och gemenskapen med jämlikar. Kontrollgruppen led minst. Näst mest problem i förhållandet till jämnåriga hade de elever som innehaft båda rollerna, som mobbad och som mobbare. Även de elever som mobbat andra led av problem i förhållandet till jämnåriga, fastän i betydligt mindre grad än tidigare nämnda grupper. Utöver det mentala och fysiska illabefinnandet så verkar deltagandet i mobbningsprocesserna skada de ungas förhållande till sina jämnåriga, varvid de unga får det svårt att tryggt ansluta sig till gemenskapen med jämlika. I slutet av artikeln dryftas möjligheterna att stöda de ungas förhållande till sina jämnåriga.

UNGA KVINNOR OCH DET POLARISERANDE SEXUELLA VÅLDET

Minna Piispa & Päivi Honkatukia

Enligt offerundersökningarna är det i ung ålder som kvinnorna upplever sexuellt våld och trakasserier. Den nyaste frågeundersökningen

riktad till kvinnor (2005) om våldsupplevelser visar att knappt en tiondel av kvinnorna mellan 18 och 25 år har upplevt sexuellt våld, eller hot om sexuellt våld, under det senaste året. Den motsvarande andelen av äldre kvinnor endast är två procent. Hälften av denna åldersgrupp har upplevt sexuella trakasserier inom det senaste året och speciellt unga kvinnors erfarenheter av trakasserier har ökat i jämförelse med situationen år 1997.

Såväl i ungdomsforskningen som i den ofentliga debatten har man lyft fram sexualiseringen av könskulturen som en faktor som skadar unga flickor. Ungdomen är en tid då de kulturella gränserna och normerna anknutna till sexualiteten anammas, en tid då uppfattningarna om rätt och fel kan vara mer tillspetsade än senare i livet. Sexuellt våld är ett synnerligen könsbaserat fenomen, både med tanke på signifikans och förekomst.

I denna artikel granskas det sexuella våld som unga kvinnor upplevt, ur polariseringens synvinkel. Det verkar som om ungas upplevelser av sexuellt våld och trakasserier koncentreras kring samma personer. Forskarna frågar om dessa upplevelser ökar illabefinnandet hos unga kvinnor eller bidrar till att göra dem sämre lottrade. Polariserar unga kvinnor av det faktum att händelserna anhopas hos samma personer? Internationell forskning visar att i synnerhet sexuellt våld som äger rum i barndomen förorsakar psykiska problem och ökar risken att bli utsatt för våld senare i livet.

I artikeln används material från ”Intervjuundersökningar om våld mot kvinnor”-undersökningarna som Statistikcentralen utförde åren 1997 och 2005 genom postenkäter.

UNGAS UPPFATTNING OM POLITISKT PÅVERKANDE OCH DELTAGANDE – MED FOKUS PÅ EU:S UNGDOMSPOLITIK OCH RÖRELSEN MOT KÄRNKRAFT

Sofia Laine & Jenni Dorff

I artikeln granskas ungdomar som deltar i politisk verksamhet över riksgrensarna. Med hjälp av två exempelfall undersöks skillnaderna och likheterna i traditionell och radikal politisk påverkningsaktivitet och hur ungdomarna själva definierar påverkan och deltagande. Likaså diskuteras för hurdana unga denna slags gränsöverskridande politiska påverkningsaktivitet överhuvudtaget är möjlig. Materialet består av intervjuer av åtta unga som deltagit i ett EU-konferens och fem unga som deltagit i en Bomspotting-aktion. Åldern hos de intervjuade var mellan 22 och 30 år. Forskarna har också deltagit i evenemangen i fråga och har iakttagit de unga på plats.

Internationell politisk verksamhet kräver olika slags resurser utöver motivation. De unga som deltar i EU-ungdomskonferenserna och i Bomspotting-aktionerna är sådana unga som också annars är politiskt aktiva. De unga gör varandras bekantskap och skapar kontakter som förflyttas från ett evenemang till ett annat. Samtidigt ökar de ungas sociala och humana kapital som, å sin sida, förbättrar deltagarnas beredskap att vara politiskt aktiva även i framtiden. Deltagande stärker eftersom det kan ge den unga en uppfattning om den egna kapaciteten till samhällelig påverkan.

Både den konventionella och den radikala verksamheten har många olika former. Det förekommer också korsanvändning av dessa. Den radikala politiska verksamhetens evenemang med sina uppseendeväckande verksamhetsformer garanterar en bättre synlighet i media. Mångfalden i den politiska påverkningsverksamheten borde värdesättas mer än det gör i dagens läge. Olika unga är intresserade av olika

slags påverkan. Därför borde begreppen politisk verksamhet och deltagande utvidgas så att det skulle finnas rum för olika slags påverkningssinitiativ som kommer från ungas håll.

DELTAGANDETS ATTITYDER OCH HANDLINGAR – UNGA ÅLDERSGRUPPER I FRIVILLIGVERKSAMHETEN

Henrietta Grönlund & Anne Birgitta Pessi

I artikeln behandlas unga vuxnas deltagande och ställningstagande i frivilligverksamhet och de värden och värderingar som är knutna till frivilligverksamhet. De unga åldersgruppernas deltagande och ställningstagande jämförs med finska medeltal, dessutom söker man efter tecken på polarisering inom frivilligverksamheten. Fokus ligger speciellt på arbetslöshet och de arbetslösas deltagande genom att granska deras deltagande i och ställningstagande till frivilligverksamhet. Även frivilligverksamhetens hinder specificeras. Materialet som används kommer från två skilda finska statistiska datamaterial: "Att hjälpa - Finländarnas attityder och handlingar" material (2006, N=1050) och "Huvudstadsregionens unga vuxnas material" (2004, N=1000). Analysen av dessa omfattande datamaterial fokuserar sig endast på frivilligverksamheten och de attityder och värden som förknippas med verksamheten. Resultaten dryftas med fokus på framtiden, främjandet av deltagandet och förebyggandet av marginalisering. Slutligen erbjuds olika synvinklar och konkreta exempel på hur frivilligverksamheten kan användas som en del av medborgarfostran och för att förebygga marginalisering av unga.

UTBILDNING, POLARISERING OCH JÄMLIKHET: BÄTTRE OCH SÄMRE LOTTADE I GRUND- OCH MELLAN- STADIEUTBILDNINGEN

Tero Järvinen & Markku Jahmukainen

I artikeln behandlas utbildningsbaserad gallring och jämlikhet, förhållandet mellan dessa, och kopplingarna till den senaste tidens polariseringsutveckling speciellt ur ett utbildningspolitiskt perspektiv. Utbildningsmässig jämlikhet och dess förverkligande granskas ur tre aspekter; utbildningsmöjligheter, utbildningsarrangemang och utbildningsresultat. Sambandet mellan gallringen och polariseringen konkretiseras genom att granska tre utbildningsmässiga specialgrupper: 1) handikappade unga och unga med olika slags skador och hinder, 2) unga som varken utbildar sig eller arbetar samt 3) unga med invandrarbakgrund. De utbildningspolitiska och de bredare samhälleliga förändringarna som skett under de senaste årtiondena återspeglas både i jämställdhetsdiskussionen och i den utbildningsmässiga gallringen, genom att förändra dess karaktär. Samtidigt som man mer och mer har börjat se på utbildningsmässig jämlikhet som individens jämlika rätt att sträva efter egna utbildningsmässiga fördelar, så har vårt skolsystem modifierats så att gallring kan utföras i ett tidigare skede än förut och inom varje utbildningsstadium. Den utbildningsmässiga jämlikheten har, med tanke på utbildningsmöjligheterna och utbildningsarrangemangen, förverkligats synnerligen väl i Finland. Trots detta så har man kunnat observera tydliga tecken på en framväxande ojämlikhet de senaste åren. Ur utbildningsresultatens perspektiv så finns det betydande brister i jämlikhetens förverkligande. Detta syns t.ex. i att handikappade ungdomar, ungdomar med olika slags skador och hinder och invandrarungdomar placerar sig sämre än medeltalet i mellanstadieutbildningen och på arbetsmarknaden.

UNGAS VÄLFÄRDSPOLITIK. ATT INGRIPA I ILLABEFINNADET OCH KONTROLLERA RISKERNA?

Timo Harrikari & Susanna Hoikkala

I artikeln granskas hur de begrepp och diskurser, som ger uttryck för en ny slags rationalitet i kontrollen av unga, växte fram och spred sig till barnskyddet och till sådan verksamhetspraxis som berör ungdomsbrottslighet efter mitten på 1990-talet. Därtill görs det i artikeln en uppskattning över hurudana effekter begrepps- och diskursförändringarna kan ha haft på den nämnda kontrollens område. Artikelns bakgrundsarbete har gjorts på Helsingfors universitets samhällspolitiska institution inom forskningsprojektet ”Den institutionella förändringen som reglerar förhållandet mellan generationerna. En forskning inom det socialrättsliga området” som påbörjades år 2005. Som material till artikeln används skribenternas analyser av politiska program som de gjort inom sina respektive forskningsprogram. Likaså används förarbeten till lagstiftning och aktuella nutida skrifter.

I artikeln presenteras de strävanden efter effektivisering av kontrollen på barnskydds- och ungdomsbrottslighetsområdena som diskursivt betingade och en del av en större samhällspolitisk linjeförändring som inföll på 1990-talet. I denna linjeförändring kombinerades den konservativa rörelsens värderingsmålsättningar som riktades till barn, unga och barnfamiljer med det breda säkerhetstänkandet och medföljande nya kontrollmetoder. I den diskursivt betingade ungdomskontrollen framställs verkligheten som omger ungdomarna som karakteristiskt oförutsägbart och oroväckande. För att öka förutsägbarheten så har man i myndighetsarbetet utvecklat arbetsredskap för att identifiera olika slags risker och för att sälla fram riskgrupper. Oroets ontologi och riskens epistemologi kompletteras av strategin att ingripa, som betonar tidiga, snabba och kännbara interventioner riktade mot unga.

UNGDOMSFOSTRAN, UNGDOMSSOCIALARBETE OCH UNGDOMSPSYKIATRI VID FRÄMJANDET AV UNGAS VÄLBEFINNANDE

Juha Hämäläinen, Eila Laukkanen & Riitta Vornanen

I artikeln behandlas de tolkningar som ungdomsfostran, ungdomspsykiatrin och ungdomssocialarbetet har gjort av den marginalisering som berör unga samt betydelsen av branschernas teoriunderlag då det gäller att bemöta ungas servicebehov. Dessa branschens samarbete kan ha både praktiska hinder och hinder som beror på branschernas ömsesidiga kännedom om varandra. En analys av de teoretiska grunderna skapar förutsättningar för en utveckling av samarbetet för att hindra att ungdomar polariseras. I artikeln struktureras ungdomsfostran, ungdomspsykiatrin och ungdomssocialarbetet som begrepp och system. Artikeln behandlar också speciellt olika tolkningar av ungdomars utsatthet. Tolkningarna av utsattheten och möjligheterna att främja de ungas välbefinnande intensifieras speciellt i barnskyddssituationer. I artikeln klarläggs situationen där den unga är klient både i barnskyddet och i ungdomspsykiatrin och där den ungas anhopade problem och det faktum att servicesystemen inte fungerar samtidigt kommer fram. Olika aktörers samarbetsproblem grundar sig inte på olikheter i värderingar eller slutliga målsättningar att unga skall få stöd. De grundar sig på att den egna sektorns sätt att observera situationen har differentierat sig från de andra sektorernas. Ett samarbete som är sporadiskt, och ändrar från fall till fall, är otillräckligt. Det behövs programmässigt samarbete som möjliggör ett överskridande av administrativa, organisatoriska och teoretiska skiljeutor.

BARN OCH UNGDOMARS ILLABEFINNANDE OCH FÖRÄLDRASKAP I MEDIATEXTER

Ella Sihvonen

I artikeln granskas den offentliga diskussionen kring barns och ungas illabefinnande och föräldraskap. Materialet består av dagstidningsartiklar från åren 1999-2001 och 2006. Oron för att illabefinnandet skall öka har minskat de senaste åren men rädslan för att illabefinnandet skall anhopa sig har ökat. Ett tema har ändå behållit sin ställning; via den offentliga diskussionen förmedlas bekymren för en sådan familj som inte längre kan anses stöda barnens och ungdomarnas välbefinnande. Artikeln fokuserar sig på att granska hurudana aktörsroller skapas åt föräldrarna då illabefinnandet skall åtgärdas. Det ansvarsfulla föräldraskapet framträder i skrifterna i den emotionella diskursen om för-

äldraskap. I den emotionella diskursen är ett lyckat föräldraskap beroende av inre faktorer, föräldrarnas kunskande och vilja. Den rådande kulturella strukturen bakom sättet att tala härstammar ifrån terapikulturen. Konsekvensen av detta är att föräldraskapet blir sårbart. För att ett ansvarsfullt föräldraskap skall kunna bli verklighet så är man beroende av den information och det stöd som erbjuds av experter på psyket. Den emotionella diskursen innehåller också en motstridighet: föräldrarna avkrävs ansvarsfullhet men samtidigt litar man inte på deras förmåga att trygga barnens och ungdomarnas välbefinnande. I artikeln påpekas hur viktigt förhållandet mellan förtroende och ansvar är då man begrundar personers möjligheter att handla. Den senaste tidens diskussion om hur illabefinnandet anhopar sig, och om föräldrarnas ansvar, ger oss också orsak att fråga vad individens ansvar är när det gäller att lösa samhällsliga problem.

ABSTRACTS

GOOD, BAD SOLITUDE – SELFHOOD, SOLITUDE AND FRIENDSHIP IN LATE ADOLESCENCE

Päivi Harinen

This article discusses young people's solitude and the risk of polarization associated with it. Solitude in itself is not assumed to be a problem, but the risks associated with it are well known. This theme is considered through an experiential approach, by way of a collection of writings and two statistical data sets. On the basis of these writings, solitude appears to be a risk factor associated with the phase of moving out of one's childhood home in particular. The statistical data, for its part, shows that there is no significant correlation between feelings of loneliness and living on one's own. Loneliness is, however, gender biased: young men are lonelier than young women, and likewise young women's friendships are more intense and satisfying than young men's. Unemployment makes young people vulnerable to social deprivation and limits their contacts with friends to some extent, which in turn decreases their satisfaction with life in general.

SCHOOL BULLYING AS A THREAT TO YOUNG PEOPLE'S WELL-BEING – WHAT HAPPENS TO THE PEER RELATIONSHIPS OF THE BULLIED AND THE BULLIES?

Maija Pörhölä

This article analyzes matters related to school bullying both for the victims and the perpetrators, and for those who have been in both roles,

in terms of the pupils' psychological, physical and social well-being. On the basis of previous research literature we start by considering connections between bullying and indicators of personal well-being, state of mind and health. From there follows a description of the path of development for the victims of bullying and those who have bullied others, stressing problems experienced in human relationships and adaptation to society. In conclusion empirical data is used to show how school bullying is associated with problems in relating to peers and bonding with peer groups. A survey was conducted among 872 seventh and eighth graders, in the final stages of their compulsory schooling (girls 440; boys 432). Data was collected using questionnaires. Analysis of this data showed that there is a clear connection between school bullying and problems in peer relations. Pupils who had been bullied reported the most suffering and the least comradeship due to various problems in peer relationships and connecting with those of their own age group. The second most problems in peer relations appeared among those pupils who were in the roles of both victim and bully. Those who had only been bullies, not victims, also experienced problems in peer relationships, though considerably less than the previous groups. In addition to emotional and physical suffering, being part of the process of school bullying thus appears to seriously damage young people's peer relationships, making it difficult for them to safely bond with a community of their peers. The article concludes by considering possibilities for supporting pupils' peer relationships.

YOUNG WOMEN AND POLARIZING SEXUAL VIOLENCE

Minna Piispa & Päivi Honkatukia

According to studies of victims, women's experiences of sexual violence and harassment usually

occur when they are quite young. The most recent survey of women's experiences of violence (2005) shows that nearly a tenth of women 18–25 years old had experienced sexual violence or had been threatened with such during the previous year, whereas the equivalent figure for older women was only 2 %. Half of those in this age group had experienced sexual harassment during the year, and especially younger women's experiences of harassment had increased in comparison to the figures for 1997.

In both youth research and public discussion forums the issue of the sexualization of the culture of gender being harmful to young girls has been raised. Youth is a time for internalizing cultural limits and norms in relation to sexuality, during which concepts of right and wrong can be more pointed than later in life. Sexual violence is a rather gendered phenomenon both in its meaning and its general occurrence.

This article investigates young women's experiences of sexual violence from the perspective of polarization. It appears to be that experiences of sexual violence and harassment among young women seem to be concentrated on particular individuals. Do these increase those young women's distress or maladjustment? Does the concentration of these experiences on particular individuals polarize young women? International studies show that sexual violence experienced especially during childhood causes mental health problems and increases risk of being the victim of further violence later in life.

Data used in this article come from the Woman's Safety research conducted by Statistics Finland in 1997 and 2005 as postal surveys.

YOUNG PEOPLE'S CONCEPTS OF POLITICAL INFLUENCE AND PARTICIPATION – EU YOUTH POLITICS AND ANTI-NUCLEAR PROTESTS AS PERSPECTIVES

Sofia Laine & Jenni Dorff

This article looks at young people who have participated in actions of political influence across national borders. On the basis of two case studies, it analyses what sorts of similarities and differences there are between traditional and radical political action, and how young participants themselves define influence and participation. Furthermore consideration is given to the question of what sort of young people are able to participate in cross-border political action to begin with. The primary data here consists of interviews with young people who have participated in eight EU meetings and in five Bomspotting actions. Interviewees were 22–30 years old. The authors themselves have also participated in the events in question and observed young people on location.

International political action requires, in addition to motivation, different sorts of resources. Young people who participated in EU youth meetings and Bomspotting actions were politically active in other ways as well. Young people got to know each other at these events and built relationships which shifted from one event to another. At the same time these young people developed social and human capital, which in turn increased the participants' readiness to be politically active in the future as well. Participation is empowering in that through it one may gain a sense of one's ability to exercise societal influence.

Both diplomatic and radical action have many different forms and they are also used in conjunction. Radical political protests with their conspicuous mode of operation insure better media reporting. A diversity of political actions needs to be given greater respect that it

currently receives. Different young people are interested in different sorts of influence. Thus the concepts of political action and participation should be expanded so as to make room for various sorts of attempts to influence matters that arise among young people.

ATTITUDES AND ACTIONS OF PARTICIPATION – YOUNGER AGE GROUPS IN VOLUNTEER WORK

Henrietta Grönlund & Anne Birgitta Pessi

This article considers young adults' participation in and attitudes towards volunteer work, as well as the values and esteem associated with volunteer work. It compares younger age groups' participation and attitudes with the Finnish average, looking for signs of polarization in volunteer work. The specific focus is on unemployment and participation among the young unemployed, examining their participation in and attitudes towards volunteer work. We also itemize restrictions to volunteer work. The data utilized here comes from two separate Finnish data sets: *Finns' Helping Attitudes and Deeds* (the SAAT data, 2006, n=1050) and the *Capital District's Young Adults* data (2004, N=1000). In analysing these broad data sets, the authors concentrate specifically on volunteer work and the attitudes and values associated with it. Results are considered from the perspectives of the future, participation and preventing marginalization. Both research perspectives and concrete actions for taking advantage of volunteer work as part of civic education and youth marginalization prevention are offered as conclusions.

EDUCATION, POLARIZATION AND EQUALITY: ADVANTAGE AND DISADVANTAGE IN BASIC AND FURTHER EDUCATION.

Tero Järvinen & Markku Jahnkainen

This article considers educational selection and equal rights, the relation between these and the connection with recent trends in polarization especially from the perspective of educational policy. Educational equality and its realization are considered from three perspectives: educational possibilities, education systems and educational results. The connection between selection and polarization is brought out by taking three educationally special groups as subjects of investigation: 1) disabled and handicapped young people, 2) young people outside of education and working life, and 3) immigrant young people. Changes which have occurred in educational policy and in society at large during the past couple of decades are reflected both in the discussion of equal rights and accordingly in the educational selection process. While educational equal rights are ever more generally taken to mean the individual's common right to pursue his/her own educational interests, our education system has adapted in the way that selection is possible to carry out at ever lower grade levels and within each level of education. Even though from the perspectives of educational possibilities and education systems it seems that rights to education are quite well protected in Finland, there have been clear signs of inequality to be seen in recent years. From the perspective of educational results there are significant shortcomings in the realization of equal rights, which can be seen for example in the weaker placement of the handicapped and disabled, and immigrant young people in secondary schools and the labour market.

YOUTH WELFARE POLICY – DEALING WITH DIFFICULTIES AND MANAGING RISKS?

Timo Harrikari & Susanna Hoikkala

This article considers how concepts and discourses expressing new rationales for youth management have arisen and spread through the practices of child welfare and juvenile delinquency work since the mid 1990s. Furthermore, this article evaluates what sort of influence these conceptual and discursive changes may have had on the administrative fields in question. The background work for this article was carried out in the University of Helsinki's Social Policy Studies Department's project: "A Socio-Legal Study of the Change in the Institutional Practices that Regulate Generational Relationships", begun in 2005. The writers' own study projects – analysing political programs, documentation of the legislative process and media articles of the period – are used as material for this article.

Attempts to tighten control over the fields of child welfare and juvenile delinquency are presented here as being discursively conditioned and part of a broader change in the direction of social policy in the 1990s, bringing together the new administrative techniques suggested by the conservative movement's value goals and broadly security conscious approach to children, young people and families with children. In discursively conditioned youth control, the reality surrounding young people or young people's actions are presented as emotionally unpredictable and disconcerting. In order to increase predictability, officials developed various sorts of risk indicators and tools for filtering risk groups. The ontology of concern and the epistemology of risk supplement intervention tactics, the ethos of which stresses early, rapid and considerable interventions targeting young people.

EDUCATION, YOUTH SOCIAL WORK AND YOUTH PSYCHIATRY IN PROMOTING THE WELFARE OF YOUNG PEOPLE

*Juha Hämäläinen, Eila Laukkanen &
Riitta Vornanen*

This article considers interpretations of young people's adjustment difficulties coming from the fields of youth education, youth psychiatry and youth social work; and the significance of each field's theoretical background in responding to young people's needs for support. Cooperation between these professional fields working with young people can be hindered by both practical problems and a lack of mutual understanding. Analysing theoretical bases lays a foundation for developing cooperation in preventing the polarization of young people. This article outlines youth education, youth psychiatry and youth social work as concepts and systems; delving into interpretations of young people's adjustment problems in particular. Interpretations of the problems and possibilities to promote young people's well-being come together in child welfare situations in particular. This article considers the situation in which the young person is a client of both child welfare and youth psychiatric services; where the young person has combined problems and the service organizations have separate approaches. Problems in cooperation between different actors are not a matter of incompatible values or different final goals in supporting the young person's life, but rather that the investigative perspective within each sector has become isolated. Random and situational cooperation is not enough. We need forms of organized cooperation which make it possible to cross administrative, organizational and theoretical boundaries.

CHILDREN'S AND YOUNG PEOPLE'S PROBLEMS AND PARENTHOOD IN MEDIA TEXTS

Ella Sihvonen

This article looks at the public discussion of children's and young people's problems and parenthood. The data considered here comes from contributions to newspaper opinion pages from the years 1999–2001 and 2006. Concern over the increase in young people's social adjustment problems has died down in recent years, but the fear of problems becoming concentrated has increased. One theme, however, has remained constant: in public discussions there is continuous concern expressed over the state of family life, which is no longer seen to support children's and young people's well-being. This article focuses on investigating what sort of active roles can be created for parents in dealing with crises. Responsible parenthood is manifested in these

writings in the emotional discourse of parenthood. In this emotional discourse, successful parenthood is dependant on internal factors, the parents' abilities and desire. A form of speech stressing membership in the dominant culture comes from a culture of therapy, as a result of which parenthood brings about vulnerability. The realization of responsible parenthood depends on information and support coming from experts on the psyche. The emotional discourse also contains a contradiction: parents must be responsible, while at the same time parents' ability to protect children's and young people's well-being is not trusted. In the article the importance of the relationship between trust and responsibility is pointed out in considering people's functional possibilities. Recent discussions of problems becoming concentrated and parents' responsibility also raise the question, what is the individual's responsibility in solving societal problems?

KIRJOITTAJATIEDOT

AUTIO, MINNA

MMT, yliopistonlehtori,
Helsingin yliopisto, taloustieteen laitos

Autio toimii kuluttajaekonomian opettajana ja tutkijana Helsingin yliopistossa taloustieteen laitoksella. Tutkimus- ja opetustyö on painotunut kuluttajakäyttäytymistä, -politiikkaa sekä vihreää kuluttamista koskeviin teemoihin. Tutkimuksellinen mielenkiinto on kohdistunut pääosin nuoriin ja kirjoittaja on väitellyt nuorten tarinallisesta kuluttajuudesta.

DORFF, JENNI

yht.yo, Tampereen yliopisto,
Politiikan tutkimuksen laitos

Dorff valmistelee pro graduaan Tampereen yliopistolla valtio-opin laitokselle. Hänen pro gradunsa käsittelee nuorten osallistumista vaihtoehtoiseen poliittiseen toimintaan. Dorff on erityisesti kiinnostunut uusien yhteiskunnallisten liikkeiden toiminnasta ja niiden vaikuttavuudesta, toimijoiden kokemuksista ja toiminnan motivaatioista.

ERÄRANTA, KIRSI

VTM, tohtorikoulutettava,
Helsingin yliopisto, sosiologian laitos

Eräranta valmistelee väitöskirjaansa, joka käsittelee työn ja perheen yhteensovittamista hyvinvointipoliittisena kysymyksenä Suomessa 1980-luvulta 2000-luvulle. Hän on myös tutkinut perheasiantuntijoiden käsityksiä miesten vanhemmuudesta.

GRÖNLUND, HENRIETTA

TM, tohtorikoulutettava,
Helsingin yliopisto, kirkkososiologia

Grönlund valmistelee kirkkososiologian alaan kuuluvaa väitöskirjaa identiteeteistä ja merkitysjärjestelmistä nuorten aikuisten vapaaehtoistoiminnassa. Hän on toiminut tutkijana kotimaisissa ja kansainvälisissä tutkimusprojek-

teissa sekä tuntiopettajana Helsingin yliopiston käytännöllisen teologian laitoksella, missä hän toimii edelleen kirkkososiologian sivutoimisena tuntiopettajana ja tutkielmaseminaarin assistenttina. Päätoimenaan Grönlund työskentelee koulutuspäällikkönä Kirkkopalvelut ry:ssä.

HARINEN, PÄIVI

YTT, lehtori, Joensuun yliopisto, yhteiskunta- ja aluetieteiden tiedekunta

Harinen toimii sosiologian lehtorina Joensuun yliopistossa. Tutkimuksissaan hän on ollut kiinnostunut erityisesti nuorten jäsenyyskokemuksista ja osallisuuden kriteereistä sekä yhteiskunnallisella että yhteisöllisellä tasolla. Miten kulttuuri ja nuorisokulttuurit määrittelevät sitä, kuka voi olla osa ”meitä” ja ketkä suljetaan ulos? Harinen on toiminut myös tutkijana useissa erityisesti monikulttuuristuvaa yhteiskuntaa analysoivissa tutkimushankkeissa.

HARRIKARI, TIMO

YTT, tutkijatohtori, Helsingin yliopisto,
yhteiskuntapolitiikan laitos

Harrikari työskentelee ehdollisesti rangaitujen nuorten valvontaa ja sen vaikuttavuutta tarkastelevan tutkimushankkeen vastaavana tutkijana. Artikkelin kirjoittamisen aikaan hän toimi tutkijana dosentti Mirja Satkan johtamassa tutkimusprojektissa ”Sukupuolisuhteita säätelevien institutionaalisten käytäntöjen muutos – tutkimus sosiaalis-oikeudelliselta alalta”. Artikkelin on kirjoitettu Helsingin yliopiston, Suomen Akatemian, Jenny ja Antti Wihurin rahaston sekä Niilo Helanderin säätiön taloudellisella tuella.

HOIKKALA, SUSANNA

VTM, tohtorikoulutettava, Helsingin yliopisto, yhteiskuntapolitiikan laitos

Hoikkala työittää sosiaalityön väitöskirjaa lastensuojelulaitoksessa toteutettavien rajoittamiskäytäntöjen historiasta. Tutkimus on osa akatemiatutkija, dosentti Mirja Satkan (Jyväskylän yliopisto) johtamaa tutkimushanketta

”Sukupolvisuhteita säätelevien institutionaalisten käytäntöjen muutos – tutkimus sosiaalis-oikeudelliselta alalta”, jota rahoittaa Helsingin yliopisto ja Suomen Akatemia.

HONKATUKIA, PÄIVI

VTT, erikoistutkija,

Oikeuspoliittinen tutkimuslaitos

VTT, dos. Päivi Honkatukia työskentelee erikoistutkijana Oikeuspoliittisessa tutkimuslaitoksessa. Hän on tutkinut muun muassa tyttöjen suhdetta rikollisuuteen, tyttöihin ja naisiin kohdistuvaa seksuaalista häirintää ja väkivaltaa, nuorten käsityksiä väkivallasta sekä etnisten vähemmistöjen nuorten miesten rikollisuutta ja sen viranomaiskäsitelyä. Hän on toimittanut yhdessä muiden tutkijoiden kanssa antologiat tyttötutkimuksesta, suomalaisten uhrikokemuksista, nuorisorikollisuudesta sekä oikeudellisten tekstien tutkimisesta.

HÄMÄLÄINEN, JUHA

YTT, KL, professori, Kuopion yliopisto, sosiaalityön ja sosiaalipedagogiikan laitos

Hämäläinen on sosiaalityön, erityisesti sosiaalipedagogiikan professori ja sosiaalityön ja sosiaalipedagogiikan laitoksen johtaja Kuopion yliopistossa. Hänen tutkimusaiheensa liittyvät sosiaalityön ja sosiaalipedagogiikan teoriaperustaan ja oppihistoriaan, lastensuojeluun, nuorisokasvatukseen sekä perhe-elämän ja vanhemmuuden kysymyksiin.

JAHNUKAINEN, MARKKU

KT, Associate Professor,
University of Alberta, Department of
Educational Psychology

Jahnukainen on Helsingin ja Turun yliopistojen erityispedagogiikan dosentti ja työskentelee Albertan yliopistossa, Kanadassa, erityispedagogiikan professorina. Hän on erikoistunut riskinuorten elämäntutkimuksiin ja vaihtoehtoisiiin koulutusmalleihin sekä vertailevaan erityisopetuksen koulutuspoliittiseen tutkimukseen.

JÄRVINEN, TERO

KT, yliassistentti,

Turun yliopisto, kasvatustieteiden laitos

Järvinen työskentelee Turun yliopiston kasvatustieteiden laitoksella aikuis- ja nuorisokasvatukseen yliassistenttina. Hän on tutkinut mm. nuorten koulutusvalintoja, koulutus- ja työasenteita sekä tehnyt pitkäaikaisesta peruskoulun jälkeen koulutuksesta ja työelämästä karsiutuneiden nuorten myöhemmistä elämäntilanteista.

LAINNE, SOFIA

VTM, tutkija, Nuorisotutkimusverkosto

Laine työskentelee tutkijana Nuorisotutkimusverkostossa ja on jatko-opiskelija Helsingin yliopiston kehitysmaatutkimuksen laitoksella. Hänen väitöstutkimuksensa käsittelee nuorten osallistumista kansainväliseen politiikkaan. Aiemmin hän on tutkinut muun muassa nuorten aikuisten masennusta sekä lapsityövoiman käyttöä kahviteollisuudessa.

EILA LAUKKANEN

LT, nuorisopsykiatrian dosentti,

va. nuorisopsykiatrian professori,

Kuopion yliopistosairaala ja Kuopion yliopisto

Laukkanen toimii Kuopion yliopistosairaalassa väliaikaisena nuorisopsykiatrian professorina ja ylilääkärinä. Hän johtaa nuorisopsykiatrian yksikköä, johon kuuluu kolme nuorisopsykiatrian osastoa ja kaksi avohoitoyksikköä. Hän on ollut mukana kehittämässä suomalaista nuorisopsykiatrian hoitojärjestelmää. Laukkanen tutkimusaiheet liittyvät nuorten kasvuun ja kehitykseen, psyykkiseen hyvinvointiin ja nuorisopsykiatriisiin ja sitä lähellä oleviin palvelujärjestelmiin.

MYLLYNIEMI, SAMI

VTM, tilastosuunnittelija,

Nuorisotutkimusverkosto

Sami Myllyniemi on Nuorisotutkimusverkoston tilastosuunnittelijana mukana lukuisien Nuorisotutkimusverkoston tutkimusten

tekemisessä ja muiden hankkeiden käytännön toteutuksessa. Myllyniemi vastaa muun muassa nuorisoa koskevien tietokantojen kehittämistä, ja hän on kirjoittanut Nuorisobarometriin tilasto-osiot vuodesta 2004 lähtien.

PESSI, ANNE BIRGITTA

kirkkososiologian dosentti, tutkija ja yliopiston lehtori, Helsingin yliopisto, Tutkijakollegium ja käytännöllisen teologian laitos

Pessi on väitellyt vuonna 2004 vapaaehtois-toiminnasta. Hän on tutkinut viime vuosina muiden muassa altruismia, oikeudenmukaisuuskäsityksiä, hyvän elämän kokemuksia ja kirkon sosiaalista vastuuta. Pessi on mukana useissa kansainvälisissä vertailevissa tutkimushankkeissa ja johtaa Suomen Akatemian rahoittamaa projektia (2008–2011) Religion in Transforming Solidarity.

PIISPA, MINNA

VTT, erikoisuunnittelija, oikeusministeriö, kriminaalipoliittinen osasto

Piispa työskentelee nykyisin oikeusministeriön kriminaalipoliittisella osastolla. Hän on aikaisemmin työskennellyt Tilastokeskuksen tutkimus- ja haastattelupalvelut-yksikössä. Hänen väitöskirjansa käsitteli nuorten naisten kokemaa parisuhdeväkivaltaa. Hän on tutkimuksissaan käsitellyt naisiin kohdistuvan väkivallan yleisyyttä, väkivallan kustannuksia, uhritutkimuksia ja kyselytutkimuksen metodologiaa.

PÖRHÖLÄ, MAILI

FT, dosentti, akatemiaturkija, Jyväskylän yliopisto, viestintätieteiden laitos

Maili Pörhölä työskentelee akatemiaturkijana ja johtaa Suomen Akatemian rahoittamaa tutkimushanketta *Henkinen väkivalta vuorovaikutussuhteissa koulun ja työelämän konteksteissa* (no. 106221), jonka osana tässä raportoitu tutkimus on valmistunut. Pörhölä on työskennellyt Jyväskylän yliopistossa puheviestintä-oppiaineessa yli kahdenkymmenen vuoden ajan erilaisissa työtehtävissä, viimeisimmäksi professorina.

SIHVONEN, ELLA

VTM, tohtorikoulutettava, Helsingin yliopisto, sosiologian laitos

Sihvonen toimii Helsingin yliopistossa jatko-opiskelijana sosiologian oppiaineessa ja on tohtorikoulutettavana Perhetutkimuksen tutkijakoulussa (PETU). Sihvonen työskenteli ennen väitöskirjan aloittamista Lappeenrannan teknillisen yliopiston koordinoimassa Virtahepo-hankkeessa, jossa tutkittiin virtuaalisia vuorovaikutuspalveluita muun muassa nuorisotyössä. Väitöskirjassaan Sihvonen tutkii luottamusta yhteiskunnallisena voimavarana ja sen jäsentymistä perhettä tukevista projekteista.

VORNANEN, RIITTA

YTT, ma. professori, Kuopion yliopisto, sosiaalityön ja sosiaalipedagogiikan laitos, lapsi- ja nuorisososiaalityö

Vornanen toimii Kuopion yliopistossa lapsi- ja nuorisososiaalityön määräaikaisena professorina. Hän toimii jatkokoulutuksessa SOSNETin, sosiaalityön koulutuksen yliopistoverkoston, organisoiman valtakunnallisen erikoistumiskoulutuksen yhtenä vastuuopeettajana sekä laitoksen sosiaalityön opettajana. Vornanen tutkimusaiheet liittyvät lasten ja nuorten hyvinvointiin ja turvallisuuteen sekä lapsi- ja nuorisososiaalityöhön.