
”Ei se, että lama oli, vaan että meijjät lamaannutettiin”

Kasvatusilmaston, ja erityisesti auktoriteetin muutos laman jälkeisessä

Suomessa opettajan kokemana

Henna Pyykkönen

Kasvatustieteen pro gradu -tutkielma

Luokanopettajien aikuiskoulutus

Kokkolan yliopistokeskus

Jyväskylän yliopisto

2015

2

TIIVISTELMÄ

Pyykkönen, Henna. 2015. ”Ei se, että lama oli, vaan että meijjät lamaannutettiin”.

Kasvatusilmaston, ja erityisesti auktoriteetin muutos laman jälkeisessä Suomessa

opettajan kokemana. Kasvatustieteen pro gradu -tutkielma. Kokkolan yliopistokeskus.

Jyväskylän yliopisto. 113 sivua. 1 liite.

Tutkielman tarkoituksena oli selvittää, miten pitkän uran tehnyt opettaja on kokenut

viime vuosikymmenten yhteiskunnalliset ja arvolliset muutokset kasvatuksen kentällä.

Fenomenologis-hermeneuttinen tapaustutkimus perustuu aiemmalle tutkimustiedolle,

tutkijan omille kokemuksille sekä ajankohtaiselle keskustelulle. Aineisto itsessään on

kerätty teemahaastattelun avulla.

Tutkimuskysymykset on esitetty ensimmäisessä luvussa, ja niihin etsitään

vastauksia eri tieteenaloilta valittujen tutkimusten, haastatteluaineiston sekä

asiantuntijoiden kirjoittamiin artikkeleiden avulla. Tutkimuksessa ei ole erillisiä teoria-

tai tuloskappaleita. Loppuyhteenveto- ja pohdintaosio esittelevät tärkeimmät

tutkimustulokset ja lisätutkimuksen tarpeen.

Yhteiskunnan rakenteellinen ja arvollinen muutos 1990 -luvun laman aikana ja

sen jälkeen on väistämättä muuttanut työelämää, kasvatuksen kenttää,

auktoriteettisuhteita, sekä niihin liittyviä arvoja. Nämä kaikki vaikuttavat myös

opettajan arkeen niin suoraan kuin oppilaiden perheiden kautta, joten tutkimus keskittyy

opettajan kokemuksiin tästä ilmiöstä.

Tutkimuksen perusteella opettajan työhön ja auktoriteettiin ovat vaikuttaneet niin

laman aikana kouluun ja lapsiperheiden palveluihin tehdyt leikkaukset, työelämässä

tapahtuneet muutokset, lapsiperheiden hyvinvoinnin haasteet, kuin myös

kasvatuskulttuurin ja arvojen pluralisoituminen, sekä suomalaisen yhteiskunnan

siirtyminen markkinavetoiseen ja tuloskeskeiseen ajatteluun. Useat opetustyötä

koskevat muutokset ovat rajoittaneet opettajien voimavaroja, mutta yhteiskunnassamme

tapahtunut myös positiivisia muutoksia hyvinvoinnin noususuhdanteen ansiosta.

Avainsanat: 1990 – luvun lama, arvot, auktoriteetti, kasvatuskulttuurin muutos

3

SISÄLLYS

1. JOHDANTO 4

1.1 Tutkimuksen tavoite .. 9
1.2 Tutkimuksen metodologiset lähtökohdat ... 10

1.2.1 Tapaustutkimus 11
1.2.2 Tutkimuksen kulku 13

1.2.3 Fenomenologia ja hermeneuttinen tulkinta 14
1.2.4 Teemahaastattelu 15

1.2.5 Tutkimuksen eettisyys ja luotettavuus 16
1.2.6 Aineiston analysointi 18

2. ”SE TUNNELMA OLI IHAN LAMAANTUNU” 20

2.1 1990 – luvun laman aika Suomessa ... 20

2.2 Laman pitkä varjo ... 24
2.4 Laman vaikutus perheisiin ... 26

2.5 Kouluun kohdistuneet leikkaukset ... 30
2.5.1. Kouluterveydenhuollon leikkaukset 34

2.5.2. Erityisopetuksen leikkaukset 36

3. ”ETTÄ SE ALKO NIINKU SYÖMÄÄN KAIKKEA” 42

3.1 Siirtyminen pluralisoituvaan yhteiskuntaan ... 40
3.2 Työtä koskevien arvojen muutos Suomessa ... 42

3.3 Köyhyys Suomessa ... 48
3.1.1 Laman vaikutus lasten hyvinvointiin 51

3.1.2 Syrjäytyminen 57

4. ”IHMISET LIEHUU IKÄÄN KUIN AALLOKOSSA” 59

4.1 Yhteiskunnan muutoksen aiheuttama myöhäismoderni orpous 59

4.1.1 Markkinatalouden arvot ja niiden rantautuminen kouluun 60
4.1.2 Epävarmuus ja turvattomuus 63

4.1.3 Yhteisöllisyyden ja yksilöllisyyden muutos 65
4.1.4 Perheen muutos 72

4.2 Kasvatuksen arvomuutokset .. 73
4.2.1 Kasvatuksen muutos muuntuvassa yhteiskunnassa 73

4.2.2 Kasvatuksen perusteet Hoikkalan mukaan 74
4.3 Lapset ja valta perheissä .. 79

4.3.1 Vanhemmuuden uudet ilmiöt 81
4.3.2 Kasvatuksen rajattomuus ja vanhemmuuden puute 83

4.4 Auktoriteetti .. 87
4.4.1 Auktoriteetin määritelmä 87

4.4.2 Vanhemman ihmisen auktoriteetti 89
4.4.3 Opettajan roolin ja auktoriteetin muutos 90

4.4.4 Vanhempien suhtautuminen opettajaan 94

5. YHTEENVETO JA POHDINTA 99

LIITE 1 108

LÄHTEET 109

4

1. JOHDANTO

Elämme tällä hetkellä suurten muutosten keskellä. Ympäröivä maailmamme on

muuttunut muutamassa viime vuosikymmenessä tuoden samalla aivan uudenlaisia

haasteita kasvatukseen ja ihmisten arkielämään. Aluksi maailmaa ja Suomea muutti

teollistuminen ja hyvinvoinnin rakentaminen sotien jälkeen, ja myöhemmin

hyvinvoinnin vaarantuminen 1990 – luvun laman ja siitä toipumisen myötä. Toistaiseksi

suurin lamamme muutti yhteiskuntaamme niin, että sen vaikutukset ovat näkyvillä vielä

tänä päivänäkin. Suomen koulujärjestelmä on ollut jo vuosia tapetilla ylivertaisuutensa

vuoksi monen muun maan koulujärjestelmään nähden. Samaan aikaan tutkimukset ja

julkinen keskustelu kertovat, että iso osa lapsista, nuorista ja aikuisistakin voi huonosti.

Myös mediassa on pohdittu huonosti voivia lapsia, huonosti voivia aikuisia, koulun

muuttunutta arkea ja väsyneitä opettajia. Onko tämä vain keskustelun ja median luomaa

kuvaa tämän päivän kasvatus- ja koulutodellisuudesta, vai voivatko sekä kasvattajat että

kasvatettavat niin huonosti kuin meidän annetaan ymmärtää?

Olen nähnyt koulun arkea ensimmäistä kertaa henkilökunnasta käsin vuosina 2004–

2005, jonka jälkeen aloitin omat luokanopettajaopintoni. Olen lisäksi tehnyt opettajan

työtä noin neljä kouluvuotta opintojen välissä. Näinä vuosina olen havainnut muutoksen

paitsi lasten hyvinvoinnissa, myös opettajan ja vanhempien auktoriteetin, toisten

ihmisten, sekä oman ja toisten omaisuuden kunnioittamisessa, tai ennemminkin niiden

kunnioittamattomuudessa. Osa lapsista ei enää automaattisesti koe vanhempaa ihmistä

auktoriteetikseen, joten kokemuksieni mukaan opettajan ja vanhemmat roolit ovat

kokeneet jonkinlaisen yleisemmän muutoksen. Myös monet lasten vanhemmista ovat

tulleet entistä vaativammiksi ja rohkeammiksi puuttuessaan lastensa koulunkäyntiin,

joten opettajan ja koulun rooli on todennäköisesti muuttunut myös heidän silmissään.

Halusinkin lähteä tutkimuksessani tutkimaan, minkä asioiden pitkän uran tehnyt

opettaja on kokenut olevan näiden ilmiöiden taustalla ja pohtimaan myös sitä, millaista

opettajan työ on tämän päivän kasvatustodellisuudessa.

5

Kuljetin aihetta mielessäni yli viiden vuoden ajan keskustellen opintojen aikaisten

professoreiden ja opettajien lisäksi aiheesta myös monessa opettajainhuoneessa.

Opettajien ja oppilaiden haasteet koulussa olivat tasaisesti tänä aikana esillä myös

poliittisessa ja yhteiskunnallisessa keskustelussa sekä mediassa. Keskusteluiden ja eri

alojen tutkimusten perusteella ryhdyin pohtimaan asioita näiden muutosten takana, ja

luomaan ilmiölle teoriapohjaa. Luokanopettajan työtä tehdessäni näin ja koin ilmiötä

taas käytännöllisemmästä näkökulmasta. Haastattelun runkoon nousseet asiat ovatkin

peräisin paitsi alustavasta teoriastani, myös omien kokemusteni tulosta.

Tässä yhteydessä haluan painottaa sitä, mitä monet muutkin aiheen tutkijat painottavat:

Suurin osa lapsista voi ja käyttäytyy hyvin. Samoin myös suurin osa aikuisista voi ja

käyttäytyy hyvin. Tässä tutkimuksessa olen kuitenkin erityisen kiinnostunut

yhteiskunnallisesta ja kulttuurisesta ääri-ilmiöstä tämän ongelmaisen vähemmistön

kasvun taustalla. Tämän päivän kasvatusta voidaankin ajatella koskevan jonkinlainen

kaksi- tai ehkä useampijakoisuuden ja vastakohtaisuuksien kulttuuri, sillä esimerkiksi

lapsiköyhyys on lisääntynyt kolminkertaisesti lamavuosista (Lapsiköyhyys on 2010.).

Julkisia palveluita keskitetään, joka rokottaa syrjäseudun asukkaiden peruspalveluita

aiheuttaen myös alueellista eriarvoisuutta. Sama kaksijakoisuus näkyy myös

kasvatuksen ja opetuksen saralla: Oppilasaines tuntuu tulleen heterogeenisemmäksi;

koulussa on enemmän ja enemmän todella hyvin pärjääviä, mutta myös yhä enemmän

niitä, joille koulunkäynti tuottaa suuria ongelmia.

1990 – luvun lama on jättänyt pitkän varjon suomalaiseen yhteiskuntaan ja

hyvinvointiin. Vaikka taloudellinen tilanne Suomessa alkoi parantua 1990 – luvun

puolivälissä, eivät esimerkiksi julkiset palvelut tai työllisyysluvut ole palanneet

vieläkään lamaa edeltävälle tasolle. Lama aiheutti suomalaiseen yhteiskuntaan suuria

rakenteellisia muutoksia, joista osa voidaan havaita vasta tänä päivänä. Laman ajan

palveluiden leikkaukset kohdistettiin erityisesti julkiseen sektoriin ja lapsiperheisiin,

joten osa vaikutuksista näkyy vasta nyt, kun laman aikana lapsuutensa eläneet ovat nyt

aikuisia ja suuri osa myös äitejä ja isiä; tämän päivän vanhempia. Laman aikainen ja sen

jälkeinen asenneilmasto on jättänyt jälkensä sen kohdanneisiin ihmisiin. Tutkin tässä

tutkimuksessa myös laman jälkeisen nousukauden ja teknologisen vallankumouksen

6

vaikutuksia lapsiperheisiin, työelämään ja opettajan työhön. Koen, että nämä kaksi

perättäistä aikakautta ovat aiheuttaneet suurimmat arvomuutokset, joiden jälkipyykkiä

pesemme tänä päivänä pikkulamoissamme ja – nousuissamme. Ajankohtaiseksi

tutkimuksen ja sen tulokset tekee myös uuden hallituksemme esittämät leikkauslistat,

joissa esiteltiin koulutukselle 600 miljoonan euron leikkauksia. Koulua tämä koskettaa

ainakin ryhmäkokojen kasvattamisen myötä, kun ryhmäkoon pienentämisiin kohdistetut

avustukset lakkautetaan.

Lasten masennus, muut mielenterveysongelmat, sekä sopeutumisen haasteet ovat

yleistyneet, eivätkä ne kaikki mielestäni selity pelkästään diagnosoinnin

”trendikkyytenä”. Erityisopetuksen palveluiden noussut tarve on mielestäni oire jostain

muustakin kuin tiheästä diagnostisesta seulasta, jonka läpi enää vain harvat selviävät.

Uskon, että tämä on seurausta paitsi yhteiskunnallisesta matalasuhdanteesta erityisesti

90 – luvulla, ja sen jälkivaikutuksista, mutta myös modernin yhteiskuntamme

yleisemmistä arvoista ja vaatimuksista sekä niiden muutoksista viime vuosikymmenten

aikana. Ne vaikuttavat niin lasten kasvattajiin kuin lapsiinkin. Annoin tälle ilmiölle

nimen yhteiskunnan yleinen matalasuhdanne, joka kohdistuu etenkin arvoihin ja

yleiseen ilmapiiriin.

Paanasen, Ristikarin, Merikukan, Rämön sekä Gisslerin (2012, 7) 1987 – vuonna

syntyneistä tekemän ikäkohorttitutkimuksen mukaan lapsen kehitykseen ja

hyvinvointiin vaikuttavat paitsi perimä, myös hänen psykologinen, biologinen ja

sosiaalinen ympäristönsä. Tällöin lapsen hyvinvointiin eivät liity vain hoiva- ja

kasvatussuhteet aikuisten kanssa, opettajan pätevyys, tai vanhempien sosio-ekonominen

tilanne, vaan hyvinvointi tulee myös syvempää yhteiskunnan rakenteista ja poliitikkojen

päätöksistä. Ehkä 1990- luvun laman aikana tehtiin turhan lyhytnäköisiä päätöksiä

lasten ja lapsiperheiden palveluiden suhteen? Tämän vaikutus lienee ollut se, että

kalliiden erityispalveluiden kysyntä on kasvanut myös Terveyden ja hyvinvoinnin

laitoksen teettämän ikäkohorttitutkimuksen mukaan. Osa näistä leikkausten

vaikutuksista on varmaankin näkyvissä vasta nyt.

Lasten hyvinvointi ja oppilashuollon mitoitukset ovat olleet esillä viime aikoina myös

päättäjien esityslistoilla. Vuonna 2014 tuli voimaan uusi oppilashuoltolaki, joka määrää

7

kunnat järjestämään koululaisilleen ja opiskelijoilleen enemmän palveluita.

Perusopetuksen kohdalla muutos tulee nimenomaan vastaavan kuraattorin palveluiden

muodossa. Laki asettaa nyt myös määräajat palveluiden saatavuudelle: esimerkiksi

psykologin tai kuraattorin puheille oppilaan on päästävä seitsemässä päivässä, yhteyttä

terveydenhoitoon on tarjottava virka-aikaan välittömästi pyydettäessä. Lain toteutus

tulisi nostamaan henkilöstön määrää oppilashuollossa, ja tuo täten varmasti myös

haastetta kriisikuntien budjetteihin.

Miten yhteiskunnan ja työelämän vaatimukset, jatkuva kiire ja tehokkuusajattelu, laman

aikana leikatut lapsiperheiden palvelut, sekä nykyaikainen, nuoruutta ihannoiva

tietoyhteiskunta ovat vaikuttaneet tämän päivän lapsiin ja heidän vanhempiinsa? Miten

yleinen arvoilmapiiri on muuttunut sotien jälkeisestä Suomesta? Miten yleiset

arvomuutokset ovat vaikuttaneet kasvatukseen ja hyvinvointiin? Mitkä ovat tämän

päivän haasteet suomalaisessa kasvatuskentässä? Näihin kysymyksiin lähdin etsimään

vastausta tämän tutkimuksen aikana. Tutkimukseni on luonteeltaan kvalitatiivinen. Se

on luonteeltaan myös usean eri tieteenalan, kuten sosiologian, yhteiskuntatieteiden, sekä

taloustieteen värittämä kasvatustieteellinen tutkimus. Jotta en uppoutuisi aiheessa vain

teoreettiseen katsaukseen, halusin tutkimukseeni myös inhimillisemmän näkökulman

siitä, miten opettajat kasvatuksen kentän tilanteen näkevät ja kokevat. Haastattelin

tutkimusta varten pitkän linjan luokanopettajaa, jolla oli työkokemusta noin

kolmenkymmenen vuoden verran. Pitkä työura antaa mielestäni aitoa näkemystä

tämänkaltaisen muutoksen havaitsemiseen.

Kuljetan tutkimuksen aihetta viime vuosikymmenten yhteiskunnallisista tapahtumista

lähtien kohti syvempää, arvollista ja kasvatuksellista muutosta. Halusin toteuttaa

tutkimukseni niin, että aihepiirin teoria ja opettajien sanoma kulkevat käsikkäin

aihepiirejä mukaillen. Ensimmäisen luvun muissa osissa kerron tutkimuksen teosta ja

perustasta. Toisessa luvussa olen keskittynyt yhteiskunnan rakenteelliseen muutokseen

lama-ajan molemmin puolin. Kolmannessa luvussa olen pureutumut erityisesti

hyvinvoinnin ongelmiin Suomessa, kun taas neljäs luku käsittelee syvällisemmin

yhteiskunnassa ja sen pienemmissä yksiköissä ja suhteissa tapahtuneita arvomuutoksia.

Lopuksi olen jättänyt yhteenvetokappaleen, jossa olen koonnut yhteen tutkimuksen

8

tuloksia ja sen luotettavuutta.

9

1.1 Tutkimuksen tavoite

Tutkimukseni koskee kasvatusilmaston muutosta 1990 – luvun lamanjälkeisessä

Suomessa opettajan kokemana. Työssäni olin kiinnostunut erityisesti opettajan

näkökulmasta kasvatuskentän muutokseen. Halusin rajata tutkittavan ilmiön ajallisesti

1990 – luvun alusta tähän päivään saakka, sillä olin kiinnostunut juuri nykyajan

tuomista yhteiskunnallisista, kulttuurisista ja arvollisista muutoksista. Ajalliseksi

tutkimusjänteeksi tuli siis noin 20 vuotta. Aloitin itse peruskoulun vuonna 1992, ja

varsinkin vuonna 2006 aloittamien opettajaopintojeni puolessa välissä havahduin

suureen muutokseen kasvatuskulttuurin kohdalla omaan kouluaikaani peilaten. Koulun

arjessa kuuntelin myös usean eri koulun aikuisten, erityisesti opettajien ajatuksia tämän

päivän kasvatustodellisuudesta. Aloitettuani varsinaisen opettajan työn tämä muutos

alkoi kiinnostaa vielä enemmän, jolloin ajattelin, että aihe on tutkimuksen arvoinen.

Tutkimuksessani olen hakenut vastauksia seuraaviin kysymyksiin:

1. Millaisia heijasteita 1990 – luvun alun laman jälkeisillä talouden suhdanteilla on ollut

opettajan työhön?

2. Miten suomalainen yhteiskunta on muuttunut yhden opettajan kokemuksissa

viimeisen 20 vuoden aikana?

3. Millaisina arvomaailmaan ja erityisesti auktoriteettiin liittyneet muutokset ovat

heijastuneet koulun arkeen?

10

1.2 Tutkimuksen metodologiset lähtökohdat

Tämän tutkimuksen metodologinen perusta nousee kvalitatiivisesta tutkimuksesta.

Kvalitatiivinen tutkimus on luonteeltaan todellisen elämän kuvaamista. Se sisältää

ajatuksen siitä, että todellisuus ympärillämme on moninainen, jolloin tapahtumat

muovaavat toisiaan samanaikaisesti, ja tutkijan on mahdollista löytää monenlaisia

suhteita (Hirsjärvi, Remes & Sajavaara 2010, 161). Kvalitatiivisen tutkimuksen

lähtökohtana ovat aina arvolähtökohdat, sillä arvot muovaavat Hirsjärven ym. (2010,

161) mukaan aina sitä, miten pyrimme ymmärtämään tutkimiamme ilmiöitä.

Kvalitatiivisessa tutkimuksessa korostetaan kokonaisvaltaista tiedonhankintaa, jossa

ihmistä käytetään tiedonhankinnan välineenä. Näin tutkijan on mahdollista saada aikaan

ja paikkaan sidottuja selityksiä tutkittavasta ilmiöstä. Laadullisen tutkimuksen tehtävänä

voidaankin pitää maailman käsitteellistä ymmärtämistä (Eskola & Suoranta 2001, 74).

Kvalitatiivisessa tutkimuksessa ei päde yleensä tieteellisille tutkimuksille asetettu

vaatimus tulosten yleistettävyydestä, vaan siinä pyritään ymmärtämään jotain toimintaa,

kuvaamaan jotakin tiettyä tapahtumaa, tai antamaan esimerkiksi teoreettisesti pätevä

tulkinta jostakin ilmiöstä (Eskola & Suoranta 2001, 61).

Tätä tutkimusta voidaan luonnehtia tapaustutkimukseksi. Tapaustutkimus on yksi

kvalitatiivisen tutkimuksen tyypeistä. Toisaalla tapaustutkimusta tavataan myös

kvantitatiivisen tutkimuksen parissa (Saarela-Kinnunen & Eskola 2007, 185.)

Tapaustutkimuksessa tapaus ja tutkimuskohde voi olla esimerkiksi yksilö, koulu, perhe,

yhteisö, organisaatio, tapahtuma tai käsite. Se on määritelmältään hyvin monisyinen,

mutta käyttökelpoinen tutkimusstrategia usealla eri tieteenalalla.

Eskola ja Suoranta ottavat esille Sulkusen ja Kekäläisen (1992) ajatuksen siitä, että

oikeastaan kaikki kvalitatiiviset tutkimukset voidaan mieltää tapaustutkimuksiksi, sillä

niiden pohjalta ei ole tarkoitus tehdä määrällisen tutkimuksen kaltaisia empiirisesti

yleistäviä päätelmiä. Tällöin aineiston tulisi muodostaa kokonaisuus tai tapaus. (Eskola

& Suoranta 2001, 65.) Laadullisessa tutkimuksessa ajatellaan, että tutkimalla yksittäistä

tapausta kyllin tarkasti saadaan näkyviin myös se, mikä tutkittavassa ilmiössä on

merkittävää, ja mikä toistuu usein tarkasteltaessa ilmiötä yleisemmällä tasolla (Hirsjärvi

11

ym. 2010, 182).

1.2.1 Tapaustutkimus

Tapaustutkimusta käytetään usein silloin, kun tutkija haluaa tutkia ilmiötä sen omassa

ympäristössään tai kontekstissaan (Yin 2003, 13). Tämän tutkimustyypin avulla

tuotetaan yksittäisestä tapauksesta yksityiskohtaista ja intensiivistä tietoa (Saarela-

Kinnunen & Eskola 2007, 185). Lisäksi sille on luonteenomaista tutkia kohdetta, johon

tutkijalla on vain vähän tai ei ollenkaan vaikutusta (Yin 2003, 9). Yin:n (2003, 14)

mukaan tutkielman lähtökohtana tulisi aina olla tarkasti asetettu tutkimuskysymys, joka

sisältää paitsi substanssin, eli tiedon siitä, mistä tutkimus kertoo, myös muodon, kuten

kysyykö tutkija kuka, mikä, missä, miksi, vai miten – kysymyksen. Nämä kaksi

tutkimustehtävän piirrettä auttavat tutkijaa tutkimusstrategian löytymisessä.

Tapaustutkimusta käytetään yleensä silloin, kun tutkimustehtävässä on kyse

kysymyksistä kuinka ja miksi (Yin 2003, 7.) Tutkimuksessani on kyse pääpiirteittäin

yhden henkilön kokemuksista ja käsityksistä, jolloin tapaustutkimus oli minulle

luonteva valinta. Lisäksi tutkimuskysymykseni on selkeästi kysytty yllä mainituilla

kysymyksillä, joten alkuperäinen strategiavalintani oli perusteltu.

Samassa tutkimuksessa voidaan käyttää useita erilaisia aineistoja, teorioita tai

menetelmiä. Tätä kutsutaan triangulaatioksi. Tapaustutkimuksessa käytetäänkin usein

aineistotriangulaatiota, eli erilaisia aineistoja yhdistellään keskenään, ja hankitaan niitä

erilaisista lähteistä (Eskola & Suoranta 2001, 68–69; Yin 2003, 14). Tässä

tutkimuksessa pääaineisto on saatu tutkittavaa opettajaa haastattelemalla, mutta olen

kasannut sen ympärille aineistoa myös kirjoista, sanomalehdistä, TV:stä, sekä

Internetistä. Aineiston tarkastelu ja käsittely on tapaustutkimuksen perusajatus. Tämä

tarkoittaa sitä, että merkittävät asiat nousevat aineistosta, jolloin niitä ei määrää itse

tutkija. Tarkoitus ei ole ainoastaan kertoa aineistosta, vaan pyrkiä rakentamaan siitä

teoreettisesti kestäviä näkökulmia (Eskola & Suoranta 2001, 62).

Tapaustutkimusta kritisoidaan usein edustavuuden puutteesta, sekä tutkijan että

12

tutkittavan subjektiivisista näkemyksistä. Saarela- Kinnunen ja Eskola (2007, 185)

kuitenkin ehdottavat tapaustutkimuksen käyttöä juuri aineistolähtöisen analyysin

kohdalla, jolloin kerätystä aineistosta lähtien voidaan rakentaa jotain yleisemminkin

mielenkiintoista. Tiettyä tapausta ymmärtääkseen tutkijan on aina otettava huomioon

kontekstuaaliset asiat, kuten ajalliset, paikalliset, taloudelliset, historialliset, kulttuuriset

ja sosiaaliset. Ainutlaatuisen tapauksen ympärillä on joukko yleisiä piirteitä, jotka

vaikuttavat tutkittavaan ilmiöön. (Saarela- Kinnunen & Eskola 2007, 187). Juuri tämän

takia tutkimuksessani on tietoa eri tieteenaloilta ja eri elämänalueilta, kuten

yhteiskuntamme ja suomalaisten historiasta, taloudesta, kulttuurista, sosiaalisista

ratkaisuista, sekä arvoista. Kaikki nämä ovat nousseet joko ennakkokäsityksistäni tai

itse haastatteluaineistosta. Tapaustutkimuksessa tutkimusprosessin läpinäkyvyys

raportissa on tärkeää tutkimuksen luotettavuuden arvioinnin helpottamiseksi (Saarela-

Kinnunen & Eskola 2007, 186). Tähän olenkin pyrkinyt tässä tutkimuksessa.

Vaikka tapaustutkimuksen näennäisenä tavoitteena on kuvata yhtä ainutlaatuista

tapausta, on taustalla yleensä toive ymmärtää inhimillistä ja ihmisyhteisöihin liittyvää

toimintaa yleisemminkin (Saarela- Kinnunen & Eskola 2007, 189). Lisäksi tieteellisen

tutkimuksen luotettavuutta määrittelevä vaatimus sen vertailukelpoisuudesta kuuluu

usein tapaustutkimusta kritisoivaan keskusteluun. Tulosten siirrettävyys on kuitenkin

Saarela- Kinnusen ja Eskolan mukaan tietyin ehdoin mahdollista siten, että yhden

perusteellisesti tutkitun tapauksen tulokset ovat yleensä siirrettävissä riittävissä määrin

samankaltaiseen tapaukseen. He nostavat esiin kuitenkin Stoeckerin (1991) ajatuksen

siitä, että tapausten sisällä voidaan kyllä tehdä yleistyksiä, mutta vertailut tulisi aina

tehdä tapausten sijaan näiden yleistysten välillä (Saarela- Kinnunen & Eskola 2007,

191).

Tapaustutkimusta voidaan ajatella menetelmän sijaan näkökulmana todellisuuden

tutkimiseen. Sen avulla voidaan aikaansaada monia muita tutkimusstrategioita

kokonaisvaltaisempaa ymmärrystä tutkittavasta ilmiöstä. Tapaustutkimuksessa teoria ja

empiria käyvät jatkuvaa vuoropuhelua keskenään. (Saarela- Kinnunen & Eskola 2007,

194.)

13

1.2.2 Tutkimuksen kulku

Aloitin tutkimuksen suunnittelun tutustumalla tutkimusaihettani käsittelevään

aineistoon niin kirjallisessa kuin sähköisessä muodossa. Tutkin vuosien ajan myös

keskustelua aiheestani eri medioissa, sekä opettajainhuoneissa. Tutkimukseni käsittelee

aihetta, joka sivuaa usean eri tieteenalan tutkimusta, joten perehdyin hyvin

monipuolisesti erilaisiin tieteellisiin ja vähemmän tieteellisiin julkaisuihin. Näistä

keskusteluista ja tutkimustuloksista, kuten Lasten ja nuorten hyvinvointi Kansallinen

syntymäkohortti 1987 – tutkimusaineiston, sekä lama – ajan tutkimusten, kuten Kiander

2001, valossa lähdin rakentamaan alustavaa teoriakehystä aineistonkeruuta ja

haastattelua varten.

Olin vuosien aikana laatinut itselleni käsitekarttoja siitä, mitkä asiat kasvatusilmaston

muutokseen ovat olleet vaikuttamassa. Koin 1990 – luvun laman ja siitä jatkuneen

muutoksen olleen yksi selittävä tekijä, joten kohdistin haastattelun ajallisesti lähinnä

1990 – luvun alusta alkaen tähän päivään saakka. Luonnollisesti sekä kokoamani teoria,

että haastattelu sivuavat yhteiskunnallisia muutoksia myös ennen tätä ajanjaksoa.

Toisaalta halusin nähdä ilmiön myös laajemmin, en pelkästään taloudellisena ja

yhteiskunnallisena muutoksena. Uskoin muutoksen takana olevan myös suurempi

kulttuurin ja arvojen moninaistuminen edellisiin vuosikymmeniin verrattuna. Eniten

minua kiinnosti kuitenkin auktoriteetin muutos kasvatustodellisuudessa. Niin usein tänä

päivänä kouluryhmässä on oppilaita, jotka eivät kunnioita opettajaa tai vanhempaansa

auktoriteettina. Halusin tietää, näkyykö tämä muutos opettajan kokemuksissa.

Tutkimuksen aiheen huomioon ottaen päätös tutkimusmenetelmästä oli helppo, sillä

tapaustutkimus ja teemahaastattelu palvelivat aihettani mainiosti. Itse tutkittavan

henkilön löytämisessä halusin turvautua paikallisiin kasvatusalan ammattilaisiin, sillä

itse olen suhteellisen uusi asukas Kokkolassa. Haastatteluun sopivaa henkilöä kyselin

Kokkolassa kauan vaikuttaneilta luokanopettajilta, sekä omilta yliopiston

professoreiltani. Tutkittavalta henkilöltä edellytin vähintään 20 vuoden työkokemusta

luokanopettajana, jotta mahdollisen muutoksen havaitseminen olisi ollut mahdollista.

Haastateltavaksi valikoitui ja myös suostui pitkän uran tehnyt ja aktiivinen

luokanopettaja. Toimitin haastateltavalle aiemmin laatimani haastattelukysymykset

14

muutama päivä ennen haastattelua, jotta hän ehtisi orientoitua haastattelun aiheeseen,

sillä luonnollisesti tutkimukseni teema vaatii muistelua pitkänkin ajan päähän. Itse

haastattelun suoritin teemahaastatteluna haastateltavan kotona rauhallisessa ja rennossa

tilanteessa ilman häiriötekijöitä.

1.2.3 Fenomenologia ja hermeneuttinen tulkinta

Tutkimusmenetelmä pohjautuu fenomenologiseen tutkimusmetodiin. Fenomenologia on

laadullinen tutkimusmetodi, jonka avulla tutkitaan ihmisten kokemuksia. Kokemusta

pidetään ihmisen kokemuksellista suhdetta omaan todellisuuteensa, eli maailmaan jossa

hän elää. Fenomenologiassa ajatellaan, että yksilön kokemukset heijastelevat hänen

suhdettaan toisiin ihmisiin, kulttuuriin ja luontoon. Kokemus syntyy täten

vuorovaikutuksessa todellisuuden kanssa. Tästä syystä kokemuksia ei voida erottaa

tutkittavan tai tutkijan suhteesta omaan todellisuuteensa. (Laine 2007, 28 – 29.)

Fenomenologisen tutkimuksen tarkoituksena ei ole luetella mitä kaikkea me koemme,

vaan sitä, miten me koemme todellisuuden; todellisuuden yleisistä rakenteista.

(Miettinen, Pulkkinen & Taipale 2010, 11). Koska en tutkijana voi erottautua omista

ennakko-oletuksistani ja suhteista todellisuuteen, olen pyrkinyt erittelemään omia

kokemuksiani ja asenteitani jo johdantokappaleessa, jotta lukija kykenisi näkemään

motiivini tutkimuksen tekemiseen. Uskon, että se täten myös lisää tutkimuksen

luotettavuutta.

Fenomenologiassa ajatellaan jokaisen yksilön kokemusten tutkimuksen paljastavan

myös jotain yleistä. Laine (2007, 30) mainitsee erityisesti Gadamerin sanoneen, kuinka

hermeneuttinen tutkimus ei ole perinteistä tiedettä, sillä se ei edes pyri yleistykseen

yksittäistapausten avulla, sillä hermeneutikkoa kiinnostavat myös ainutlaatuisuus ja

ainutkertaisuus. Fenomenologiassa ei pyritäkään löytämään universaaleja totuuksia,

vaan ymmärtämään jonkin tutkittavan alueen ihmisten sen hetkistä merkitysmaailmaa.

(Laine 2007, 30–31.) Tutkimuskohteen ja haastateltavan valinnassa teemme kuitenkin

jo tietoisia päätöksiä tutkimuksen tulosten kannalta, sillä emmehän me valitse

haastateltavaksi ketä tahansa, vaan yleensä tutkijalla on tietty ajatus siitä, mitä hän

tutkii, ja keneltä hän voisi saada tutkimukseensa aineistoa. Laine (2007, 30–31)

sanookin: ”minkään tutkimuksen intressinä ei toki ole tutkia ketä tahansa yksilöä.

15

Tutkimuksen tarve edellyttää yleensä laajempialaista kiinnostusta.” Vaikka olen

haastatellut vain yhtä opettajaa, uskon hänen tuovan ilmi myös muiden opettajien

kokemuksia, tai jotain yleisempää kokemusta tutkittavasta ilmiöstä.

Hermeneutiikka on lyhyesti sanottuna teoriaa ymmärtämisestä ja tulkinnasta. Se on

fenomenologisen tutkimuksen ulottuvuus, jonka tarve tulee esille tulkinnan tarpeen

myötä, sillä fenomenologiset tutkimukset toteutetaan usein haastattelujen muodossa:

haastateltava pukee sanoiksi omat kokemuksensa esimerkiksi minun tutkimukseni

kohdalla opettajana olemisesta, jonka aikana minä tutkijana pyrin tekemään

haastateltavan ilmaisuista mahdollisimman oikean tulkinnan. Tässä tapauksessa

haastateltavan kokemus välittyy tutkijalle vain puheen, ja sitä ”kehystävien ilmeiden ja

eleiden” avulla. Myös nämä ilmaisut kantavat merkityksiä, jolloin niitä voidaan lähestyä

vain ymmärtämällä ja tulkitsemalla. (Laine 2007, 31.) Sekä fenomenologisella että

hermeneuttisella tutkimuksella on kaksitasoinen rakenne. Sen perustasolla tutkitaan

tutkittavan koettua elämää esiymmärryksineen; haastateltava kuvaa mahdollisimman

luonnollisesti ja ei-reflektiivisesti omia kokemuksiaan ja niihin liittyvää ymmärrystä.

Toisella tasolla tutkimus kohdistuu perustasoon: tutkija pyrkii reflektoimaan,

tematisoimaan ja käsitteellistämään ensimmäisen tason merkityksiä.(Laine 2007, 32.)

Fenomenologisen tutkimuksen tavoitteena sanotaan olevan pyrkiä tekemään jo

tunnettua tiedetyksi: ”siinä yritetään nostaa tietoiseksi ja näkyväksi se, minkä tottumus

on häivyttänyt huomaamattomaksi ja itsestään selväksi, tai mikä on koettu, mutta ei

vielä tietoisesti ajateltu.” (Laine 2007, 33.) Juuri tätä ajattelin omaa tutkimusta

tehdessäni: Laman vaikutukset ja viime vuosikymmenten leikkaukset koulun ja

perheiden palveluiden osalta, sekä yleisempi yhteiskunnallinen ja kulttuurinen muutos

ovat kaikki tiedossa olevia asioita, mutta ovatko kaikki tulleet ajatelleeksi, mihin ne

lopulta ovat johtaneet?

1.2.4 Teemahaastattelu

Teemahaastattelu on aineistonkeruumuoto, jossa pyritään löytämään merkityksellisiä

vastauksia tutkimuksen tarkoituksen ja tutkimustehtävän mukaisesti (Tuomi & Sarajärvi

2002, 77). Siinä haastattelun aihepiirit, eli teema-alueet on tutkija määrännyt etukäteen.

16

Erona strukturoituun haastatteluun niiden järjestyksellä tai muodolla ei kuitenkaan ole

väliä. (Eskola & Vastamäki 2007, 27.) Tutkimukseni haastattelurunkoa olin miettinyt

pitkään etukäteen. Pidin tärkeänä vastausten ajallista kehystä, jotta aineisto ei laajenisi

entisestään.

Haastattelukysymykset (Liite 1) olin laatinut niin, että niissä erotettiin eri aikakausiksi

1990 – luvun lamavuodet noin vuoteen 1995 saakka, sekä erikseen aika nousukaudesta

tähän päivään. Kysyin erikseen laman ajan vaikutuksia perheisiin ja koulun palveluihin

ja järjestelyihin, täten muutoksia opettajan työhön ja työnkuvaan. Kysyin erikseen myös

yleisemmistä kulttuurisista ja arvoihin liittyvistä muutoksista, erityisesti auktoriteetista

ja kunnioituksesta, sekä opettajan näkemystä tämän päivän kasvatuksellisista arvoista ja

käytänteistä. Tuomen ja Sarajärven (2002, 77) mukaan etukäteen valitut teemat

perustuvat tutkimuksen viitekehykseen ja tutkijan ennakkotietoihin. Minun

tutkimuksessani näitä teemoja olivat yhteiskunnallinen muutos, kuten laman aika,

nousukausi ja niiden vaikutukset opettajan työhön, sekä arvollinen/kulttuurinen muutos,

kuten auktoriteetti, kasvatuksen arvot, työn arvot, yleiset arvot, yhteisöllisyys.

Haastateltava oli valmistautunut haastatteluun hyvin, joten itse aineistosta tuli eheä

kokonaisuus, jossa ilmiön syy-seuraussuhteet ja lainalaisuudet olivat helposti

havaittavissa. Tämä vakuutti itseäni myös siitä, että vuosien aikana tekemäni alkuteoria

ilmiöstä oli ollut oikeilla raiteilla, ja että olin keskittynyt tutkimuksessani oikeisiin

asioihin. Haastattelun pohjana oli haastattelulomake, johon haastateltava oli tutustunut

jo muutaman päivän ennen haastattelua. Toteutin haastattelun suullisesti, joten nauhoitin

sen myöhempää käsittelyä varten.

1.2.5 Tutkimuksen eettisyys ja luotettavuus

Olen pyrkinyt tutkimusta tehdessäni eettisesti kestävään tutkimuskäytänteeseen. Tämän

olen ottanut huomioon ensinnäkin haastateltavan valinnassa, sillä tutkimushaastatteluun

osallistuminen oli täysin vapaaehtoista. Hallamaa, Lötjönen, Sorvali ja Launis (2006,

14) muistuttavat, että tutkimusaineiston keräämistä säätelee henkilötietolaki. He

sanovatkin, että yksityisyyden suoja on yksi tärkeimpiä normeja tutkimuksessa. En ole

kerännyt haastateltavaltani mitään yksiselitteisiä tunnistetietoja. Henkilötietolaki koskee

17

kuitenkin myös esimerkiksi aineiston käsitelyä (Hallamaa ym. 2006, 128). Olen

pyytänyt tutkimushenkilöltä luvan aineiston käyttöön vain tätä tutkimusta varten, joten

ilman jatkotutkimuslupaa aion arvioinnin jälkeen hävittää haastatteluaineiston.

Tutkimusaihettani en koe myöskään kovin arkaluontoiseksi.

Luotan siihen että tutkimuksen vapaaehtoisuuden nojalla haastateltavani ei ole kertonut

minulle mitään sellaista, jota ei haluaisi minun käyttävän tutkimuksessa. Hän ei

myöskään tuonut mitään sen suuntaista ilmi haastattelun aikana. Tätä luottamustani

lisää se, että annoin haastateltavan myös valmistautua etukäteen haastattelutilanteeseen

haastattelukysymysten parissa. Koska haastattelin opettajaa, luotin myös hänen

ymmärrykseensä tutkimusprosessin luonteesta, onhan hän myös käynyt

maisterikoulutuksen. Kuula (2006, 133–134) sanoo, kuinka henkilön tutkimukseen

osallistumista on usein edeltänyt vakaa harkinta. Tutkimukseen osallistuvilla voi olla

erilaisia motiiveja, mutta hänen mukaansa oletus on siitä, että tutkittava haluaa antaa

panoksensa uuden tiedon luomiseksi.

Hirsjärvi ym. (1997) kertovat, kuinka laadullisen tutkimuksen luotettavuutta voi

parantaa selittämällä tarkasti tutkimuksen teon kulkua. Usein tutkimuksen luotettavuutta

pohditaan realiaabeliuden ja validiuden käsittein, mutta ne sopivat ehkä paremmin

arvioitaessa kvantitatiivista tutkimusta. Reliaabelius tarkoittaa mittauksen luotettavuutta

ja validius taas tutkimusmenetelmän pätevyyttä (Hirsjärvi ym. 1997, 226–227.) Koen,

että mittaukseen eli tässä tapauksessa tutkimusaineiston käsittelyyn olen hakenut

luotettavuutta kuuntelemalla ja litteroimalla aineistoa useaan kertaan. Lisäksi olen

pyrkinyt myös liittämään tekstiin paljon myös suoria haastatteluotteita. Halusin kertoa

avoimesti tutkimuksen kulusta, ja myös valottaa niitä ajatuksia ja kokemuksia, joita

minulla oli ennen tutkimusta ja sen aikana. Tieteessä halutaan aina pyrkiä

mahdollisimman pitkälle arvovapautta kohti, mutta tutkija ei koskaan pääse irti omasta

elämismaailmastaan, kuten fenomenologis- hermeneuttisessa tutkimuksessa (Luku 1.2.3

Fenomenologia ja hermeneuttinen tulkinta) sanotaan. Tällöin on tärkeää kirjoittaa auki

omat ennakko-oletuksensa ja kokemuksensa, jotta lukija voi peilata saatuja tuloksia

niiden avulla. Luotettavuutta parantaa myös se, että olen peilannut haastatteluaineistoa

ja sen pohjalta laatimaani omaa teoriaa aiempaan tutkimukseen ja teoriaan, kuten

18

Hirsjärvi ym (1997, 228) kehottavat.

1.2.6 Aineiston analysointi

Haastattelun jälkeen litteroin aineiston aluksi osittain, mutta myöhemmin kokonaan

hyvin tarkasti ja sanasanaisesti. Tutkimukseni on luonteeltaan induktiivinen, eli otan

siinä esille yhden opettajan näkökulman, jolle etsin teoriasta ja julkisesta keskustelusta

vastakaikua. Näin pyrin tekemään yhdestä näkökulmasta yleisempää tietoa. Pienen osan

tutkimuksen teoriasta olin kirjoittanut ennen haastattelua, mutta suurin osa siitä on

kirjoitettu vastaamaan aineistoa, toisin sanoen aineistolähtöisesti. Aineistosta nousikin

esille uusia, kasvatusilmaston muutokseen vaikuttaneita teemoja ja selityksiä, joita en

ollut osannut etukäteen ajatella.

Tutkimusaineistoni analyysi tapahtui toisaalta teorialähtöisen, toisaalta taas

aineistolähtöisen analyysin avulla. Toisaalta analyysiä on koko ajan ohjannut esitietoni

tutkittavasta ilmiöstä, mutta toisaalta olen kerännyt teoriaa myös aineistolähtöisesti.

Teorialähtöisyyttä näkyy myös siinä, miten olen haastattelukysymykseni asettanut tässä

tutkimuksessa. Aineistolähtöisessä analyysissä pyrkimyksenä on luoda

tutkimusaineistosta teoreettinen kokonaisuus. Analyysiyksiköt valitaan aineistosta

vastaamaan tutkimuksen tarkoitusta ja tehtävänasettelua. Lähtökohtana on, että

analyysiyksiköt eivät ole sovittuja eivätkä harkittuja. Teoriasidonnainen analyysi on

tietyllä tavalla kytköksissä teoriaan, mutta se ei pohjaudu siihen suoraan. Myös siinä

analyysiyksiköt valitaan aineistosta, mutta valintaa ja analyysiä ohjaa aikaisempi tieto

tutkittavasta. Teoriasidonnaisesta analyysistä teorialähtöinen analyysi poikkeaa siinä,

ettei aikaisemman tiedon merkitys ole niinkään aikaisempaa teoriaa testaavaa, vaan

enemmän uusia tiedon uria raivaavaa. (Tuomi & Sarajärvi 2002, 97 - 98.)

Teoriasidonnaisen analyysin päättelyn logiikka on Tuomen ja Sarajärven (2002) mukaan

usein abduktiivista päättelyä. Tämä tarkoittaa, että tutkijan ajatteluprosessissa

vuorottelevat aineistolähtöisyys ja valmiit mallit. Näitä tutkija pyrkii yhdistelemään

luovuudella ja mahdollisella väkivallallakin. Tämä saattaa edesauttaa täysin uuden

tiedon syntymistä. (Tuomi & Sarajärvi 2002, 99.) Juuri tällaiseksi koen oman

tutkimuksentekoni; aineiston ja teorian keskinäiseksi vuoropuheluksi. Tätä halusin

19

korostaa tutkielmani muodolla, jossa aineisto ja teoria kulkevat rinnakkain tutkimuksen

teemojen alla.

20

2. ”SE TUNNELMA OLI IHAN LAMAANTUNU”

2.1 1990 – luvun laman aika Suomessa

Sotien jälkeen Suomalainen hyvinvointiyhteiskunta alkoi hiljalleen rakentua. Suomessa

keskityttiin tuolloin maan jälleenrakentamiseen ja kansalaisten perustarpeiden

tyydyttämiseen. Maassa oli vallalla luterilainen työeetos, jonka mukaan maamme lähtisi

nousuun vain jokaisen kansalaisen tekemällä kovalla työllä. Lähes jokainen kansalainen

osallistui työntekoon ja työttömyysluvut olivat alhaiset. Väyrysen (1999, 5) mukaan

Suomen kultakausi ajottui 1950–1974 vuosien välille, jolloin bruttokansantuote nousi

viiden prosentin vuosivauhtia.

Pian Suomen teollisuustuotanto alkoi hamuta ulkomaanmarkkinoille ja Suomi solmi

vapaakauppasopimukset Eurooppaan ja muualle maailmaan. Näin Suomi avasi omat

markkinansa ulkomaille edistäen rahavirtaa niin Neuvostoliiton kuin Euroopan kanssa.

Suomen siirtyi tällöin suljetuista markkinoista avoimeen kaupankäyntiin. (Väyrynen

1999, 5, 7.) Suomen ammattiliittojen keskusjärjestö SAK oli perustettu jo vuonna 1930,

mutta vielä ennen sotia työnantajat eivät katsoneet ammattiosastoihin kuulumista

hyvällä. Sotien jälkeen, teollistumisen myötä työntekijät alkoivat kuitenkin pikku hiljaa

järjestäytyä ammattiliitoiksi. SAK perustettiinkin palkansaajien edunvalvontajärjestöksi,

joka pyrki vaikuttamaan työnantajiin ja kansanedustajiin työläisten elinolojen ja

oikeuksien kehittämiseksi. Lisäksi SAK:n tavoitteena oli luoda kaikille aloille omat

työehtosopimukset. Neuvostoliitto vaati vuonna 1944 solmitussa

välirauhansopimuksessa Suomen maksamaan sille mittavat sotakorvaukset lähinnä

teollisuustuotteiden muodossa. Pitkälti tästä johtuen ennen hyvin maatalousvoittoinen

yhteiskuntamme alkoi teollistua nopeasti. SAK määrittelee AY – liikkeen historian

neljään eri sukupolveen: Raivaaja- (1900–1930), rakentaja- (1930–1960), edunvalvoja-

(1960–1990), sekä uuteen AY – sukupolveen (1990 -) (Ammattiyhdistysliikkeen 2008.)

Suomen nopean teollistumisen myötä myös perheenäidit lähtivät työelämään kotiensa

ulkopuolelle. Vielä sotien jälkeen Suomessa oli eri palkkaluokat miehille ja naisille.

21

Vuonna 1945 naisten palkkoja nostettiin, mutta ne jäivät edelleen 10 – 20 prosenttia

pienemmiksi miesten palkkoihin verrattuna. Erityisesti SAK:n naisjaosto vaati erillisten

naisten palkkaluokkien poistamista, ja viimein vuonna 1956 alkaen tämä toteutuikin.

Kuitenkin vasta vuoteen 1966 mennessä muutos oli ehtinyt työehtosopimuksiin saakka.

1960- 1980 – luvuilla työttömyys oli vähäistä teollistumisen ja voimakkaan

maastamuuton takia. Joidenkin arvioiden mukaan jopa 700 000 suomalaista muutti

ulkomaille. Heistä noin puolet uskotaan jääneen uuteen asuinmaahansa pysyvästi.

(Ammattiyhdistysliikkeen 2008.) Myös maaseudun pientilallisten lapset muuttivat

töiden perässä kaupunkeihin ja taajamiin. Ihmiset saattoivat lähteä työn perässä

hyvinkin kauas lapsuudenkodeistaan ja perheenjäsenet erkanivat toisistaan.

SAK:n ansiosta tehtiin useita sosiaalipoliittisia päätöksiä työelämää koskien.

Suomalaisten työaika lyheni 1960 – luvulla vuosilomalain ja viisipäiväiseen

työviikkoon siirtymisen myötä. Suomeen rakennettiin vuonna 1937 lakiin tulleen

kansaneläkkeen lisäksi 1960 - luvulla työttömyysturvajärjestelmä ja työeläkekäytäntö,

joiden reaalitaso nousi merkittävästi 1970 – ja 1980 – luvuilla. Näinä vuosikymmeninä

suomalaisessa yhteiskunnassa vallitsi näkemys, jonka mukaan valtion pitää turvata

yksilölle mahdollisuus kattavaan koulutukseen, terveydenhuoltoon, ja

perustoimentuloon myös työttömyyden, työkyvyttömyyden tai vanhuuden tullessa.

1980-luvulla toteutui myös kattava kunnallinen päivähoitojärjestelmä, mikä helpotti

huomattavasti naisten ja erityisesti yksinhuoltajaäitien työllistymistä.

Edunvalvojasukupolven reaalipalkkataso nousi aina 1990 – luvulle asti.

(Ammattiyhdistysliikkeen 2008.)

Työelämä oli ennen lamaa 1960 – 1980 -luvuilla hyvin työntekijäkeskeistä, joka

mahdollisti aikaa myös työhengen luomiseen ja asioihin perehdyttämiseen. Siltala

(2004, 65) kuvailee työpaikkojen olleen räätälöity työntekijöitä varten, joita ei saanut

rasittaa ylimääräisillä muutoksilla. Yksilön ja yhteiskunnan identiteetit muokkautuivat

samaan tahtiin, joten keskimääräinen työelämänkerta alkoi koulutuksesta ja töihin

pääsemisestä, ja jatkui yleensä samassa työpaikassa kasvavin eduin eläkkeeseen saakka.

(Siltala 2004, 66–68.) Työntekijät alkoivat vaatia stressilisiä kaikista muutoksista,

vaikka muutos olisi helpottanut työntekijöiden elämää. Vastuullinen työntekijä sai

22

kuitenkin palkaksi vapaa-alueita niin työssä kuin sen ulkopuolellakin. Onnistunut

työpaikka tarjosikin väljyyttä työläisten elämässä. Kun työpaikat olivat ylimiehitettyjä,

oli yksilön tulosvastuu minimissä, jolloin työ oli keskimäärin melko paineetonta.

Opettajien kohdalla tämä näkyi oman luokan "reviirinä", jonne arvostelijoilla ei ollut

mitään asiaa. (Siltala 2004, 65–66.)

Siltala (2004) kertoo, kuinka 1980 – luku oli Elinkeinoelämän valtuuskunnan

säännöllisesti tekemän asennetutkimuksen mukaan suomalaisten onnellisinta aikaa. Jopa

seitsemän ihmistä kymmenestä oli sitä mieltä, että Suomeen syntymistä voisi verrata

lottovoittoon. Tänä päivänä varauksetta näin ajattelee vain kaksi viidestä. 80- luvun

Suomelle oli tunnusomaista pitää vaikka keinotekoisesti yllä sekä hyvää työllisyyttä,

että verokertymää. Yksityisen ja julkisen puolen palveluita rakennettiin vaikka

velkarahalla. Näin suuret, sodan jälkeen syntyneet ikäluokat halusivat turvata

jälkeläistensä hyvinvoinnin, ja antaa heille kaikkea, mitä heillä ei ollut. Kun ihmisen

perustarpeet, kuten turvallisuus alkoivat tyydyttyä, alkoi yksilö hamuta kohti

yksilöllisempää elämäntyyliä. Suomalainen yhteiskunta joutui laajenemaan, ja

järjestämään koulutuspaikkoja, sosiaaliturvaa, ilmaista terveydenhuoltoa ja uusia

virkoja suuria ikäluokkia varten. Alkoi suomalaisen hyvinvointiyhteiskunnan

rakentaminen. (Siltala 2004, 62-63.)

Kun turvallisuus ja hyvinvointi oli saavutettu, saatettiin kurotella kohti hedonistisempia

tavoitteita, kuten keskittymään omiin harrastuksiin ja mielenkiinnon kohteisiin.

Työmentaliteetti muuttui työntekijällä mielekkyysperiaatteen mukaisesti yleisesti

työvoimakoneiston osasta kohti ainutkertaista yksilöllisyyttä. (Siltala 2004, 71–72.)

1980- luku olikin yksilöitymisen kulta-aikaa; Enää ei ollut idästä tullutta pakkoa

ulkoiseen yhdenmukaisuuteen, eikä toisaalta yksilöllisen kilpailun paine ollut vielä

alkanut. Hyvinvointiyhteiskunnassa suuret ikäluokat saivatkin jo valita uransa,

parisuhteensa ja elämäntyylinsä, kunnes näistä valinnoista alkoi tulla ihmisille pääasia.

Yhteiskunnassa ei jaksettu enää huolehtia niistä poliittisista rakenteista, jotka takasivat

nämä yksilölliset valinnat. (Siltala 2004, 75.)

Hyvinvoinnin kasvettua alkoi suomalaiselle tulla tarve kuluttaa. Yksilöllisistä

23

valinnoista tuli työntekijälle itse tarkoitus (Siltala 2004, 72). Suomessa koettiin

hyvinvoinnin ja taloudellisen kasvun olevan loputonta, ja luotonhaun vapauduttua

kotimaassa ja ulkomailta 1986 alkoi voimakas uusien yritysten perustaminen.

Pääomamarkkinoiden vapauduttua 1980 – luvun puolivälissä koettiin talouden

ylikuumeneminen, sillä Suomen talouselämän rakenteet eivät kyenneet hallitsemaan

ulkomailta lainattua pääomaa, eivätkä osanneet käyttää sitä tuloksellisesti (Väyrynen

1999, 5). Valtio perusti vakuusrahaston, joka jakoi pankeille lainamuotoista

pankkitukea. Valtion ja kuntien menoja oli leikattava tuntuvasti, joka näkyi erityisesti

sosiaalipalveluissa. Kun yritykset eivät alkaneet tuottaa, ja Suomen vahvan markan

politiikka epäonnistui, alkoi Suomen toistaiseksi vakavin lama.

Soppatykit ja leipäjonot astuivat kadulle, ja Suomesta tuli EU:n ruoka-apua

vastaanottava maa. Vuonna 1994 suomalaisista työttömiä oli jo 17 prosenttia. Suomen

työttömyys, joka vielä vuonna 1990 oli OECD-maiden vähäisimpiä, nelinkertaistui.

Suhteellisesti suurimmat tappiot kohdistuivat rakennustoimintaan, kauppaan ja

teollisuuteen (Työvoiman kasvu 2010; Työllisyys kääntyi 2010). Ihmetystä herättivät

Tilastokeskuksen tulonjakoraportit, joiden mukaan tuloerot eivät kasvaneet laman

aikana. Lama koskettikin koko Suomen kansaa hyvin tasapuolisesti. Taloudellinen

köyhyys määritellään luokittelemalla köyhiksi ne yksilöt, joiden tulot jäävät alle

50 %:iin koko väestön keskituloista. Näin köyhyys ei Suomessa noussut, sillä yleinen

köyhyysrajakin laski tulojen pienenemisen myötä. (Kangas 2004, 13.) Lama oli hyvin

paikallinen, ja kosketti lähinnä vain Suomea ja hieman myös muita Pohjoismaita.

Muualla talous veti tavalliseen tapaan. Laman syiksi on ehdotettu monia asioita. Se

lienee kuitenkin usean epäonnistumisen summa: rahoitusmarkkinoiden vapauttaminen,

pankkien villiintynyt luotonanto, kansalaisten kulutusvimma, vakaan markan politiikka

sekä Neuvostoliiton romahtaminen 1990–1991, jolloin idän kauppa pysähtyi lähes

täydellisesti. (Kiander 2001, 23.)

Haastateltava muistaa laman alun erityisesti asuntovelallisen näkökulmasta, sekä

yrittäjiä koskettaneesta kriisistä, joka on joillakin perheillä jatkunut tähän päivään

saakka:

24

Ensinnäki sehä oli hirveen semmonen jännä aika ku esimerkiksi asunnon korot nousi

aivan käsittämättömiin summiin. Että mulla on sellasia muistikuvia tolta aikakaudelta…

Että se, että meillä kävi itellä sellaset kuustoista prosenttia asunnon korot. Se

lamaannutti hirviästi ihmisiä. Mä muistan ku se koko se… Ikään ku se oma ikäpolovi,

joka oli niinku täyttä intoa täynnä ni yhtäkkiä lyyään kontalleen kuudentoista prosentin

ni tommosilla koroilla.

 Se tunnelma ja asenne niinku… sanotaan että yrittäjäperheissä… monissa perheissä oli

ihan lamaantunu. Ettei sitä voi oikeestaan verrata tähän, ku puhutaan pikkulamoista

sun muista.

Ja toine mikä näky ihan näissä kaikissa oli se… paljo esimerkiks yrittäjiä sillon ku tuli

sitte se… tämä valuutta… se hyppäs yhtenä yönä ni siellä oli ihmisiä, joilla oli

esimerkiksi kaheksan miljoonan markan velat.

Että mä tiedän tälläki hetkellä mullaki on tuttavapiirissä semmosia, jotka vielä niinku

maksaa niitä velkoja, jotka on tullu kaheksan- yheksänkytäluvulla.

1990- luvun lama aiheutti monen pien- ja suuryrittäjänkin konkurssin,

suurtyöttömyyden, sekä pankkikriisin. Sekä monet yksityiset ihmiset, pankit, että

yritykset elivät toimeentulotuen varassa. Vain viidesosan suomalaisista katsotaan

selvinneen lamasta ilman taloudellisia vaikeuksia. Työpaikkojen karsimisen myötä

työtahti kiihtyi 60 prosentilla työssäkäyvistä. Jopa kolmannes lapsiperheiden isistä teki

joko lisätunteja töissään, tai hankki toisen työpaikan. (Solantaus 2014.) Lama aiheutti

myös hyvinvoinnin uudelleenjakautumista ja tuloerojen kasvua. Suomen työväestö alkoi

yhä kiivaammin muuttaa kaupunkeihin työn perässä, jättäen syrjäseuduille vain

ikääntyneitä ihmisiä. Muuttoliike aiheutti suuria eroja alueiden tuottavuustasoissa, joka

vaikutti peruspalveluiden laatuun syrjäseuduilla. Vaikka talous elpyikin tästä tähän asti

suurimmasta taloudellisesta taantumasta, aiheutti se monia pysyviä muutoksia

suomalaiseen yhteiskuntaan.

2.2 Laman pitkä varjo

Suomen markka päästettiin lopullisesti kellumaan vuonna 1992. Tällä saatiin käyntiin

talouden elvyttäminen ja vientivetoinen talouskasvu. Vuoden 1995 Paavo Lipposen

ensimmäinen hallitus otti tiukan linjan valtion menojen suhteen, jonka jälkeen talous

alkoikin hiljalleen kasvaa. 90-luvun puolivälin jälkeen Suomen viennin lippulaivaksi

kiri Nokia. Suomen vienti alkoi vetää, mutta tämä ei odotuksista huolimatta vaikuttanut

25

merkittävästi työllisyyteen. Suomalaisen tietoteknisen osaamisen ja nousun taustalla

lienee Suomen hallituksen laman aikainen tiede- ja teknologiapolitiikka, jonka ansiosta

tutkimus- ja kehitysrahoitusta sekä korkea-asteen koulutuspaikkoja lisättiin

taloudellisesta tilanteesta huolimatta (Kiander 2001, 61). Suomen lama-ajan politiikka

nojautui kotimaisen kysynnän supistamiseen ja ulkomaisen velanoton jatkuvan kasvun

lopettamiseen. Tämä politiikka auttoi kyllä viennin kasvattamiseen, mutta työllisyyden

ja elintason kustannuksella. (Kiander 2001, 62.)

Väyrynen (1999, 7) toteaa, että Suomen taloudesta on tullut avoin, joka on tarkoittanut

tuottavuuden, työpaikkojen ja tasa-arvoisuuden määrittämää yhtälöä. Hän muistuttaa

kuitenkin, että näitä kaikkia kolmea on äärettömän hankalaa edistää yhtä aikaa.

Globalisoituneessa ilmapiirissä tuottavuus ja kilpailukyky ovat hänen mielestään

menestymisen perusedellytyksiä, joten näyttää siltä, että näitä edistäessämme meidän on

hyväksyttävä aikaisempaa suurempi taloudellinen eriarvoisuus. Toisaalta hän

muistuttaa, kuinka eriarvoisuus on paitsi eettisesti, myös taloudellisesti huono ratkaisu,

sillä se edistää tietyn ryhmän syrjäytymistä yhteiskunnassamme. Tällöin ihmisten

kuluttaminen vähenee, joka taas ruokkii negatiivisen inflaation, deflaation kriisiä. Hän

muistuttaakin, kuinka ”yhteiskunnan sosiaalista laatua voidaankin arvioida sen

perusteella, kuinka se kohtelee kaikista heikoimpia jäseniään.” Tämä on tärkeää siksi,

koska tällä hetkellä Suomen vienti ei enää vedä entiseen tapaan, jolloin kotimaisen

kulutuskysynnän ylläpitäminen on tärkeää.

Vuosina 1994–2000 seurasi lamaa nopean kasvun aika, jolloin kokonaistuotannon

kasvuvauhti oli jopa 4,7 prosenttia vuodessa. Tämä oli poikkeuksellista jopa

maailmanlaajuisesti. Suomen valtion ei tarvinnut enää tukeutua ulkomaiseen

rahoitukseen, ja myös suomalaiset yritykset maksoivat pois velkansa ja sijoittivat

rahansa ulkomaille. (Kiander 2001, 62.) Laman jälkeen työllisyys on kuitenkin kasvanut

toivottoman hitaasti. Karsittujen työpaikkojen tilalle ei enää otettu uusia työntekijöitä,

joka on vaikuttanut työllisyyden lisäksi myös jäljelle jääneiden työntekijöiden

työtaakkaan. Koska työn määrä ei laman jälkeen ainakaan vähentynyt, työntekijä teki

usein useamman henkilön työt. Työ ei ollut enää itsestäänselvyys, vaan sen tekijöiden

panosta alettiin mitata ja kilpailuttaa markkinatalouden mittarein. Samat uusliberalistiset

26

arvot ovat vallalla vielä tänä päivänäkin, etenkin uuden hallituksemme esittämien

säästötalkoiden johdosta.

 Haastateltava muisteli lamaa seuranneen nousukauden alkua ja hurmosta, jota sei

aiheutti monissa ihmisissä. Yhtäkkiä erityisesti teknologian vienti ulkomaille alkoi

vetää, ja Suomen talous elpyä. Ihmiset uskoivat nousukauden kestävän ikuisesti.

Tuntu, että kaikista tulee rikkaita. Sitten se meni ihan käsittämättömäksi. Alettiin ihailla

ihmistä, joka ei nuku ollenkaan. Joka tienas hirveästi. Tuntu, ettei ollut olemassakaan

laskukautta.

Mutta sitte ku se lähti ne yhteiskunnan renkaat pyörimään nii mulle on jääny sellanen

elävä kuva ku jollaki bussimatkalla oltiin miesten kans jonneki menossa, ja...

puolituttuja miehiä kaikki. Siellä tuli vaan keskustelua, että kuinka moni oli ottanu

niinku pankista lainaa, että pystyy ostaa osakkeita... Nii siinä bussilastillisessa miehiä

ei tainnu olla ku minä ja pari muuta, jotka ei ollu ottaneet viittäkymmentätuhatta –

sataa ja ostaneet Nokiaa ja muita kaikkea.

Nousukausi ei kuitenkaan kestänyt ikuisesti, eikä se elvyttänyt kaikkia Suomen talouden

ja palveluiden osa-alueita. Kiander (2001) nostaa tutkimuksessaan esille Lehtosen

(2000) laman osa-alueita luokittelevan mallin. Lehtosen mallin mukaan lamakaudet

noudattavat sosiaali- ja taloushistoriassa kolmivaiheista kaavaa, jossa ne jakautuvat

talouslamaan, työttömyyslamaan ja sosiaalipolitiikan lamaan. Taloudellinen lama alkaa

yleensä, kun laskusuhdanne alkaa ja tuotanto supistuu. Tuotannon aleneminen aiheuttaa

työttömyyttä. Työttömyys aiheuttaa verotulojen vähenemistä ja sosiaalimenojen

kasvamista, jolloin julkisen talouden tasapaino heikkenee. Julkisen talouden kärsiessä

aletaan leikata sen menojen kasvua, joka johtaa taas uusiin hyvinvointivaltion

ongelmiin. Lamasta elpyminen seuraa lähes samaa kaavaa samassa järjestyksessä,

jolloin talouden elpyessä työllisyyden ja julkisen sektorin laman korjaantumiseen

saattaa mennä huomattavasti enemmän aikaa. (Kiander 2001, 78.) Tämä lienee syy

siihen, miksei esimerkiksi työllisyyttä ja julkisia palveluita ole vieläkään saatu nostettua

lamaa edeltävälle tasolle. Tästä syystä puhutaankin usein ”laman pitkästä varjosta”.

2.4 Laman vaikutus perheisiin

Usein tutkimuksissa puhutaan perheistä yleisesti ottamatta kantaa siihen, millaisia

yksiköitä voidaan otsikon alle liittää. Perhesuhteiden on yleisessä puheessa sanottu

27

monipuolistuvan. Esimerkiksi Virmasalon (2002) mukaan perhe on vaikeasti

määriteltävä yksikkö. Vanhoillisimpien kriteerien mukaan vain avioliitto ja vanhempi-

lapsi – suhde olisivat perhesuhteita, mutta nyky-yhteiskunta antaa tälle määritelmälle

myös muita variaatioita, kuten uusioperheitä. Hänen mielestään patriarkaalisen perheen

muuttuminen ja moninaistuminen eivät välttämättä tarkoita kuitenkaan sitä, että perheen

merkitys olisi Suomessa vähentynyt. Vaikka avioerot ovat lisääntyneet, eivät avioliitot

ole silti vähentyneet. Ihmiset vain aloittavat suhteen toiseen henkilöön. Tämä ei

välttämättä tarkoita perheinstituution katoamista, vaan ihmiset ovat alkaneet suhtautua

siihen vapaammin ja joustavammin. (Virmasalo 2002, 20.)

Salmi, Huttunen ja Pietilä kertovat tutkimusraportissaan (1996), kuinka selvitysten

mukaan taloudellinen lama heijastuu erityisesti lapsiperheisiin. Heidän tutkimuksessaan

monet vanhemmat puhuivat lamaantumisesta niin yhteiskunnallisella kuin

henkilökohtaisella tasolla. (Salmi ym. 1996, 33.) Perheille ongelmia aiheuttavat etenkin

työttömyys ja velkaantuneisuus. Yhteiskunnan taholta on harvoin apua saatavilla, sillä

aina leikkausten tullessa osa niistä kohdistuu juuri lapsiperheiden palveluihin.

Lamavuosien aikana perheenisistä kolmannes kohtasi työttömyyttä, äideistä reilu

neljännes. 90- luvun puolessa välissä joka viidennessä perheessä ainakin toinen

vanhemmista oli työtön, noin neljässä prosentissa molemmat. Vaikka vanhemmat

olivatkin töissä, kiristyi taloudellinen tilanne silti noin puolella lapsiperheistä. (Salmi

ym. 1996, 20.)

Laman vaikutukset eivät kuitenkaan olleet perheissä vain taloudellisia. Laman aika ja

sen seuraukset vaikuttivat Salmen ym. (1996) mukaan negatiivisesti yleisimmin sekä

perheen yleiseen hyvinvointiin, että vanhempien mielialan laskuun. Muutoksia tavattiin

noin puolessa tutkittavissa perheissä. Myös vanhempien keskinäinen suhde oli

huonontunut monissa lapsiperheissä. (Salmi ym. 1996, 35–36, 39–41.) Osaltaan tästä

mielestäni selittyy suomalaisen perhemuodon monipuolistuminen, ja

yksinhuoltajaperheiden määrän kasvu. Positiivisia vaikutuksia lamalla oli ollut

yhdessäolon määrään etenkin työttömien isien ja heidän lastensa kohdalla (Salmi 1996,

34).

28

Laman aikaan ja sen jälkeen tukipalveluiden tarve kasvoi samaan aikaan kun niihin

kohdistettiin leikkauksia. Lapsiperheiden peruspalveluita karsittiin rankasti, yhteiskunta

tinki ehkäisevästä työstä, neuvolan perhevalmennuksia vähennettiin, ja lapsiperheiden

kotipalvelut ajettiin kokonaan alas. Koulujen ja päiväkotien resursseja ja

henkilöstömitoituksia pienennettiin tuntuvasti, ja kouluterveydenhuollon

terveystarkastuksia vähennettiin. Tätä kehää ei ole saatu purettua vielä 2000- luvun

aikanakaan. Lapsiperheiden ei koettu olevan yhteiskunnallisesti tärkein tuettava.

Leikkaukset ovat näkyneet mm. erityisopetusta tarvitsevien oppilaiden määrän, sekä

kasvatus- ja perheneuvolan asiakasmäärien kasvuna. Lisäksi näiden leikkaustoimien

aiheuttamien ongelmien korjaavien palveluiden menot nousevat jatkuvasti (Paananen

ym. 2012, 42.)

Salmi ym. (1996) kritisoivat raportissaan kuntien päättäjien näkökantaa lamanaikaisten

palveluita koskeneitten leikkausten kohdalla. Monissa kunnissa on heidän mukaansa

voitu arvioida, että kunnan palvelut toimivat edelleen huolimatta tehdyistä säästöistä.

Heidän mielestään kuntien johto voi nähdä, että palvelutaso on kunnissa ennallaan,

mutta haastavat päättäjät myös pohtimaan, mitä tarkoitetaan ”palvelutasolla” ja sen

säilymisellä. Riittääkö esimerkiksi päivähoidon osalta se, että se on olemassa, vai

tarkoitetaanko palveluiden tasolla niiden määrää, laatua, saatavuutta, laajuutta ja

pysyvyyttä? Näissä kaikissa he kokevat tapahtuneen muutoksia. He muistuttavat, kuinka

on lähes mahdotonta karsia käyttömenoja ja säilyttää kunnan palvelutasoja

samanaikaisesti. Salmi ym. kysyvät myös, onko päivähoitoon ja kouluun kohdistuneen

leikkaukset olleet kenties mahdollista toteuttaa siksi, että (paljolti miespuoliset)

päätöksentekijät eivät näe näiden töiden sisältöjä tai päätöstensä seurauksia. He

epäilevät, ovatko nämä lapsipalveluiden leikkaukset olleet mahdollista toteuttaa myös

siksi, että vastuuntuntoiset (usein nais-) työntekijät ovat organisoineet työt tilanteen

vaikeutuessakin niin, että he jotenkin selviävät, vaikka ehkä oman selkänahkansa

kustannuksella. Tekijät pohtivat myös, mitä tapahtuu sitten, kun nämä työntekijät

uupuvat? (Salmi ym. 1996, 172–173.)

Yleisradion aamu-tv:n haastattelussa yksi 1987 – syntyneiden ikäkohortin tekijöistä,

Tiina Ristikari puhui lapsiperheiden palveluista ja niiden tasosta laman jälkeen. Myös

29

hän mainitsi, että monet lapsiperheiden palvelut eivät ole palautuneet lamaa edeltäneelle

tasolle. Hänen näkemyksensä mukaan laman mentaliteetti on Suomessa jäänyt päälle,

eikä palveluiden taso ole palautunut lamaa edeltävälle tasolle. Hän otti esimerkiksi

lapsiperheille suunnatut kotipalvelut, koulujen ja päiväkotien ryhmäkoon kasvu.

Laman aikana lasten hyvinvoinnin palveluita leikattiin YLE:n haastateltavien mukaan

lyhytnäköisesti, joka aiheutti lopulta Suomen julkisen sektorin joutumisen ojasta

allikkoon: hetken huumassa tehdyillä leikkauksilla on jouduttu turvautumaan kalliisiin

korjaaviin toimiin kohta kahden vuosikymmenen ajan, jotta laman aikaiset vahingot

saataisiin hoidettua. YLE:n haastattelussa tulevaisuustutkija Mika Panzar vertasi laman

sosiaalipoliittisia vaikutuksia jopa sotien vaikutuksiin:

Kyl varmaan 90- luvun lama tietynlaisen uuden niinku tiukan politiikan tuotti

esimerkiks yksinhuoltajaperheiden.. perheiden elämään ja muuhun että se tavallaan

jatkumo siellä on mutta kyllä semmoset niinku nuoruudessa eletyt vaikeudet ne

heijastuu tosi pitkälle, et mielenterveyden asiantuntijat sanoo, et vast nyt eletään aikaa,

et sota alkaa hävitä mielenterveys.. niinku potilaiden sinä suurimpana ongelmana.—Eli

kyl se heijastuu tosi pitkään ja ja sillälailla et vois sanoo, että talouslama on aina

muutaman vuoden kestää, mut sen sosiaalipoliittiset seuraamukset voi olla kymmeniä

vuosia.

Salmi ym. (1996) pohtivat, kuinka vaikeaa on arvioida yhteiskunnallista tilannetta

viiden tai kymmenen vuoden päähän, millaisiksi tämän päivän muutosten ja leikkausten

seuraukset osoittautuvat pitkällä aikavälillä. Heidän mielestään voidaan kuitenkin

kohtuullisen varmaksi sanoa, ettei lasten tarpeita voida siirtää: se, mitä lasten on

saatava, on saatava nyt. Salmen ym. (1996) mielestä mahdollisesti tärkein yksittäinen

viesti heidän tutkimuksessaan on se, että olemassa olevia lasten kehityksen ja oppimisen

tukimuotoja on purettu ilman, että tilalle on kehitetty uusia ja parempia. Heidän toinen

viestinsä on se, että näitä palveluita olisi laman aikana tarvittu ehkä jopa kasvavassa

määrin. He varoittivat jo tuolloin mahdollisesta kehittyvillä olevasta noidankehästä

palveluiden ohenemisen ja vähenemisen seurauksena: päivähoidon ja koulujen

perustoimien säästöt johtavat lasten ongelmien kärjistymiseen ja samalla niiden

havaitsemisen vaikeutumiseen. Samaan aikaan laman ja työttömyyden seuraukset

pitkittyessään kuluttavat loppuun vanhempien voimavaroja lastensa tukemisessa.

Edelleen samaan aikaan kunnat vähentävät resursseja niistä palveluista, jotka on

30

tarkoitettu tukemaan ja auttamaan lapsia ja perheitä ongelmatilanteissa. (Salmi ym.

1996, 173.)

2.5 Kouluun kohdistuneet leikkaukset

Koulussa lama alkoi näkyä pikkuhiljaa. Salmen ym. (1996) mukaan säästöt toteutettiin

kunnan kouluille antamien opettajaresurssien ja määrärahojen ohjaamina.

Tuntikehyksen pienentäminen johti 1990 – luvulla tukiopetustuntien leikkaamiseen,

ryhmien jaon vähentämiseen, kerhotuntien vähentämiseen sekä oppilaiden

perusoppituntimäärien leikkaamiseen. Ennen kaikkea se näkyi kuitenkin ryhmäkoon

kasvuna, jota tapahtui jopa 40 prosentissa koululuokista. (Salmi ym. 1996, 128.)

Koulumaailman kentällä tämän on nähty olevan suuri ongelma mm. työrauhan kannalta.

Lapsille ryhmäkoon kasvu tarkoittaa myös aikuiskontaktien vähyyttä, opettajasuhteen

löyhyyttä, sekä kouluyhteisöön kiinnittymisen vaikeutta. Kun on tutkittu, että

syrjäytyminen alkaa usein ensimmäisten kouluvuosien yhteisöön osallistumisen

vaikeudesta (Esim. Lämsä 2006, 91) on trendi ollut huolestuttava. Myös opettajan työ

oppimisen ja kasvun ongelmien havaitsemisessa ja niihin puuttumisessa on tästä syystä

vaikeutunut, sillä varhainen puuttuminen lapsen koulutyön ongelmiin on haastavampaa

suuressa ryhmässä. (Salmi ym. 1996, 151–152.) Haastateltava näkee, että laman

välittömät vaikutukset näkyivät oppilaiden arjessa erityisesti heidän perheidensä, ei

niinkään koulun arjen kautta.

Et eihän se siellä koulussa niinku ensimmäisenä näkyny eikä vaikuttanu, mutta kun koko

ajan puskettiin televisiosta ja kaikista radioista ja muista, että tuota… on lama ja menee

huonommin taas, ja tulee työttömiä ja velekaa ni jotenki se niinku lamaannutti sitä

elämää. – Ei että lama on, vaan että meijjät lamaannutettiin.

1990–2009 välisenä aikana lakkautettiin 35 prosenttia kaikista Suomen kouluista.

Opettajia lomautettiin, sopimusehtoja heikennettiin, tuntikehystä leikattiin ja sijaisten

palkkaamista rajoitettiin. Rautanen (2007, 9) mainitsee, että peruskoulujen määrä oli

vähentynyt vuoteen 2007 mennessä 16 vuodessa 1500:lla. Hallitus esitti kesäkuussa

1992 jopa lakia, jonka ansiosta kunnat olisivat voineet lomauttaa opettajat viikoksi

kesäloman aikana. Perusteena tälle päätökselle oli se, että lomautus olisi ollut

31

mahdollisimman kustannustehokasta häiritsemättä kuitenkaan itse koulunkäyntiä.

Loppujen lopuksi kunnalliseen virkaehtosopimukseen tuli merkintä, että lomautus

voitiin suorittaa vain koulun työaikoina.

Haastattelemani opettaja ajoitti säästämisen kulttuurin alkamista juuri lamavuosille.

Säästöt kohdistuivat hänen kokemustensa mukaan esimerkiksi kerhotoimintaan ja

tukiopetuksiin.

Kauheesti alettiin miettiä sen jäläkeen hirveästi säästöjä... Että mää en osaa oikeen

hahmottaa, että liittyykö se tuohon vuosiin, mutta sillon alettiin miettimään, ettei voida

antaa kerhotunteja, eikä voi... Tukiopetukset pois. Ja sillon niinku lyötiin ensimmäinen

niitti oikeen siihen, että aina vaan piti säästää. Semmonen... Mä en ossaa hahmottaa

vuosia, mutta ku oikeen ajattelen sitä aikaa, niin semmonen muistikuva , että siittä

alako niinku semmonen juustohöylä, että aina piti säästää, säästää, säästää.

Että sanotaan missä niinku säästettiin, nii oli just tämmöset niinku kerhotunnit... Öö...

Tukiopetukset... Semmoset, mistä ois ollu niinku oppi-.. ope-opettajalle ja oppilaalle

hyötyä. Ja eikä siinä edes mietitty, oliko niistä sillä tavalla hyötyä.

Säästämisen kulttuuri ei kuitenkaan loppunut nousukauden alkaessa, vaan se värittää

sekä haastateltavan, että omien kokemusteni mukaan koulun arkea.

 Ja vaikka tuo lama loppu, niin se sama säästämisen tunnelma jäi kouluun, joka ei kyllä

yhtää laitosta kehitä, ku ei mitään muuta mietitty ku sitä säästämistä.

Haastateltava muistuttaa laman leikkausten vaikutuksesta nykypäivään myös

koulukiinteistöjen kohdalla:

Että en oo ihan varma, mutta kävikö tuossa vaiheessa sitte ku säästettiin, nii tehtiin

esimerkiks aivan karhunpalvelus kouluille se, että yhistettiin esimerkiks talonmiehen

virkoja. Ku se oli ennen niin, että meijjän koululla – oli yks talonmies... Sitte yhtäkkiä

tossa kieppeillä tuli semmonen, että siitä tuliki lentävä purjehtija, joka vaan ajaa

autolla eestakasi.

Haastateltava kertoi, että joillain paikkakunnan kouluilla talonmies jopa asui koulun

32

tiloissa. Säästämisen ansioista mm. talonmiehet, terveydenhoitajat ja koulusihteerit

muuttuivat kiertäviksi viroiksi. Tämä on ollut aiheuttamassa mm. koulurakennusten

rapistumista huonoon kuntoon, ja aiheutti välinpitämättömyyttä. Olen ollut töissä

kouluilla, joissa talonmies saattaa käydä viikossa tunnin, tai ehkä vain puolen tunnin

ajan korjaamassa ne viat, jotka hän ehtii. Talviset ulkona tehtävät kiinteistönhoitotyöt,

kuten hiekoitukset ja kolaukset siirtyvät joko opettajille tai opettajien hankkimille

vapaaehtoisille. Olen jopa toiminut sellaisessa kriisikunnan koulussa, jossa siivouksessa

säästettiin niin, että siivoukseen käytettävä aika oli noin puolet tarvittavasta

koulukiinteistön kokoon nähden. Tämä tarkoitti sitä, että myös osasta koulun

siivoustyötä huolehtivat myös opettajat. Näiden kokemuksien jälkeen en ihmettele, että

koulukiinteistöt ovat tänä päivänä niin huonossa kunnossa, ja niihin on kohdistettava

suuria remonttivaroja. Taloudellisissa vaikeuksissa olevat kunnat säästävät valitettavan

usein juuri niissä perusasioissa, joilla vältettäisiin suuremmat remontti- ja

rakentamiskulut tulevaisuudessa, kuten siivouksella, kiinteistöhuollolla, sekä

laadukkaalla rakentamisella ja remontoimisella, jotka aiemmin olivat koulun vakituisten

työntekijöiden vastuulla.

Aivan takuuvarmasti yks syy näitten koulujen kamalaan remppaan ja huonoon kuntoon

on se, että ku kukaan ei enää vastaa niistä. Että meilläki oli ennen se talonmies, niin se

aamulla pani ovet auki ja ovet kiinni ja välissä se jopa asu siellä koulussa. – Ja hän

vastasi että siellä oltiin niinku kunnolla. Ja ei paikkoja rikottu. – Että mä en osaa niinku

keskittää näitä tarkkaan näihin vuosikymmeniin, mutta nämä on niinku pahimmat

muutokset jotka mun käsittääkseni jotenki liitty siihen jatkuvaan säästämiseen ja se alko

just sillon yheksänkytluvulla suurinpiirtein.

1990 – luvun alussa ei vielä ollut oppilashuoltoryhmiä tässä muodossaan kuin tänä

päivänä ne tiedämme toimivan. Kouluun kohdistuneiden leikkausten vuoksi opettajan

työnkuva saattoi laajentua laman aikana myös alueille, johon hänellä ei ollut koulutusta,

kuten terveydenhuoltoon tai koulukuraattorin tehtäviin. Kun koulukuraattoreja ja

terveydenhoitajia ei ollut aina saatavilla, laajentui opettajien työ myös heidän

alueelleen. Oppilashuoltoa alettiin sisällyttää koululainsäädäntöön ja

opetussuunnitelman perusteisiin vasta viimeisen kymmenen vuoden aikana. Viimeisessä

kymmenessä vuodessa onkin tapahtunut aimo harppaus lastensuojelun ja oppilashuollon

alueella, toki ikävien kouluihin ja lapsiin kohdistuneiden väkivallantekojen siivittämänä.

Tänä päivänä kouluissa kuitenkin järjestetään moniammatillisia oppilashuoltoryhmiä,

33

joissa opettajat ja muut lasten kanssa koulussa toimivat aikuiset voivat tuoda ilmi

oppilasryhmiin tai yksittäisiin oppilaisiin kohdistuvia huoliaan.

 Elokuun alussa vuonna 2014 tuli voimaan myös oppilashuoltolaki, joka asettaa kunnille

lisää vastuuta oppilashuollon järjestämistä koskien. Uusi laki velvoittaa kunnan

järjestämään kuraattorin, vastaavan kuraattorin, sekä opiskeluhuollon

psykologipalveluita sen alueen opiskelijoille ja koululaisille riippumatta oppilaitoksen

ylläpitäjästä. Perusopetuksen kohdalla muutos tulee nimenomaan vastaavan kuraattorin

palveluiden muodossa. Laki asettaa nyt myös määräajat palveluiden saatavuudelle:

psykologin tai kuraattorin puheille oppilaan on päästävä seitsemässä päivässä, yhteyttä

terveydenhoitoon on tarjottava virka-aikaan välittömästi pyydettäessä. Kiireellisissä

tapauksissa myös kuraattorille tai psykologille on päästävä saman päivän aikana.

Luonnollisesti lakimuutos edellyttää kunnilta muutoksia henkilöstömitoitukseen.

Jännityksellä odotan, miten erityisesti viime vuosina lisääntyneet kriisikunnat kykenevät

hoitamaan uuden lain mukaisen oppilashuollon, kun edellä mainitut palvelut eivät

monessa kunnassa ole tähänkään mennessä täyttäneet edes niiden

vähimmäisvaatimuksia. (Oppilashuoltolaki 1287/2013.)

Koulujärjestelmää, oppilashuoltoa ja opetusta koskevat lainsäädännön muutokset

tuntuvat olevan vahvasti ristiriidassa arjen todellisuuden kanssa. Samaan aikaan kun

kunnat painivat rahavaikeuksissaan, säädetään ylhäältä päin päätöksiä, jotka

aiheuttaisivat tunnollisesti toteutettuina kunnille samaan aikaan vain lisää menoja.

Kärjistetysti voitaisiin sanoa, kuinka ylhäältä päin annetaan koulumaailmaan kauniita

ajatuksia ja kehitetään koulu- ja huoltojärjestelmää, mutta suurta realismia en näistä

periaatteista löydä kuntien tämänhetkinen taloudellinen tilanne huomioon ottaen. Olen

keskustellut asiasta myös muualla Suomessa toimivien opettajien kanssa, jotka ovat

kertoneet, ettei laki toteudu tänä päivänä heidän kunnassaan. Joka päivä, jonka olen itse

koulussa töissä viettänyt, olen joutunut pohtimaan sitä, missä tänään voisin säästää.

Sama juustohöylä höylää sivistystoimessa yhä edelleen. Tänäkin vuonna useat opettajat

joutuvat kunnan toimesta lomautetuiksi.

34

2.5.1. Kouluterveydenhuollon leikkaukset

Salmen ym. (1996) tutkimuksessa haastatellut koulupsykologit, kuraattorit ja

terveydenhoitajat olivat kokeneet lamanaikaisten säästöjen vaikeuttaneen oppilaiden

tukemista oppimisvaikeuksissa. Erityisesti tukiopetustuntien vähentäminen oli

merkinnyt usealle oppilaalle siirtoa erityisopetuksen piiriin. Tukiopetuksen merkitys on

Salmen ym:n mukaan juuri siinä, että sen avulla oppimisen eroja on voitu oppilaiden

välillä tasoittaa. Koulupsykologi oli kokenut jopa omien tutkimustensa menevän

hukkaan, sillä opettajilla ja kouluilla ei aina ollut resursseja tuen antamiseen.

Tutkimuksessa olleiden mukaan myös luokkakoon kasvu ja pienryhmiin jakamisen

väheneminen vaikeuttivat oppilaiden oppimiseen ja tukemisen mahdollisuuksiin. Salmi

myös kritisoi poliittisessa ja yhteiskunnallisessa puheessa peräänkuulutetun lapsen

yksilöllisen huomioimisen ihanteesta, ja kysyykin, kuinka tämän ideaalin tavoitteen

toteuttaminen lienee mahdollista nykyisillä ryhmäkooilla. (Salmi ym. 1996, 150, 151–

152).

Lama vaikutti merkittävästi myös kouluterveydenhuoltoon. Tälläkin hetkellä

kouluterveydenhuollon mitoitus on vain noin puolet suositellusta. Terveydenhoitajilla

on usein hoidettavanaan monta koulua, ja oppilaita saattaa yhdelle ammattilaiselle

kertyä monta sataa. Koululääkäreillä on viikossa sataa oppilasta kohden aikaa vain noin

6 minuuttia. THL:n henkilöstömitoituksen mukaan kouluterveydenhuollossa tulee olla

yksi kokopäiväinen terveydenhoitaja 600 oppilasta kohden. Kokopäiväisellä

koululääkärillä oppilaita saa olla joko 2100 tai ainakin yksi työpäivä 500 oppilasta

kohti. (Henkilöstömitoitukset 2013.)

Salmen ym:n (1996) tutkimuksessa kävi ilmi, että noin viidesosassa kunnista oli

vuosina 1992 – 1994 vähennetty terveydenhoitajan työpanoksesta. Koska

kouluterveydenhuollossa suuren osan ajasta vievät tietyille ikäluokille tehtävät

terveystarkastukset, oli näitä jouduttu vähentämään, jotta henkilöstö kykeni myös

keskittymään akuutteihin sairastapauksiin. (Salmi ym. 1996, 144.) Lisäksi

terveydenhoitajien ja koululääkäreiden työpanosta oli voitu keskittää koulujen sijaan

esim. terveyskeskuksiin ja neuvoloihin (Salmi 1996, 145, 147).

35

Haastateltava katsoi terveydenhuoltoon hakeutuvien oppilaiden määrän nousseen viime

vuosikymmeninä. Terveydenhoitajan tuntimääriä ei ole saatu laman jälkeen nousemaan,

eikä haastateltavan mielestä niiden aikana juuri ehdi muuta tehdä, kuin tehdä erilaiset

tutkimukset ja mittaukset, sekä hoitaa akuuteimmat vaivat.

Aina vain enemmän ja enemmän meille kävelee kouluun semmosia lapsia, jotka tarvis

jotain tämmöstä ihan terveydenhoitajaa ja henkistäki hoitoa ja ku ei oo kerran

tuntimääriä ni eihän se kerkiä muuta ku terveydenhoitaja tehä muuta ku testit niille ja

vähän koittaa haavoja auttaa. Että nyt tarvittas sellasia terveydenhoitajia, joilla on

aikaa olla. Että sen laman seurauksena ku otettiin ne tunnit pois, nii ei niitä takasi oo

enää saatu.

Oppilaat kuitenkin kaipaisivat kokonaisvaltaisempaa tukea myös koulun

terveydenhuollolta. Viime vuosikymmeninä on puhuttu enenevässä määrin siitä, kuinka

kutistetut kouluterveydenhuollon resurssit voivat vastata koko ajan lisääntyviin lasten

psykiatrisen puolen ongelmiin. Erityisesti kasvussa ovat olleet erilaiset käytöshäiriöt

sekä erityisesti tyttöjen masennus. Asia on käynyt ilmi esimerkiksi vuosittaisissa

kouluterveyskyselyissä. Suomalainen lapsi 2007 – tutkimuksessa kävi Rintasen (2007)

mukaan ilmi, että lasten itse kokema terveys ei ole huonontunut 2000 – luvulla.

Alkoholin ja tupakan käyttö on vähentynyt ja lapset käyvät lääkärissä entistä

harvemmin. Toisaalta lapset ja nuoret hakeutuvat tutkimuksen mukaan entistä

useammin sairaalahoitoon mielenterveyden ongelmien takia. Lisäksi lasten vapaa-ajan

tapaturmien määrä on kasvanut, sekä lasten ylipaino lisääntynyt iän myötä.

 Santalahden ja Souranderin (2008) mukaan masennuksen, kuten muidenkin

lastenpsykiatristen häiriöiden altistaviksi syiksi voidaan ajatella niin biologisia, fyysisiä

kuin sosiaalisia tekijöitä. Usein erilaiset psykiatriset häiriöt liittyvät myös toisiinsa.

Tytöillä häiriöiden taustalla on voitu nähdä muun muassa vanhempien alhainen

koulutustaso, perherakenne tai kuormittavat elämäntapahtumat. Pojilla samaa piirrettä ei

ole ollut nähtävillä, vaan suurin kuormittava tekijä on tutkimuksen mukaan ollut äidin

alhainen koulutustaso. Samaan aikaan kun masennus on yleistynyt, ovat yleistyneet

myös lasten pää- ja vatsakivut. Usein nämä kiputilat voivat olla psykosomaattista

36

oireilua itse psykiatrisesta häiriöstä, kuten masennuksesta. (Santalahti & Sourander

2008.)

Aktiivisuus- ja tarkkaavaisuushäiriöiden määrässä ei Santalahden & Souranderin (2008)

mukaan ole havaittu eroja eri vuosina, vaikka häiriöistä puhutaankin kasvaneena

ilmiönä. Samaan aikaan niihin osoitettuja lääkkeitä on kuitenkin alettu määrätä

moninkertaisesti vuosikymmenen takaisesta. Tämä on lääkäreiden ja tutkijoiden

mukaan kuitenkin osoitusta enemmän hoitokulttuurin muutoksesta kuin häiriöiden

määrän lisääntymisestä.

2.5.2. Erityisopetuksen leikkaukset

Erityisopetuksen osalta leikkauksia kohdistettiin Salmen ym. (1996) mukaan erityisesti

tuntimääriin. Säästöjen merkityksen voidaan heidän näkemyksessään nähdä kuitenkin

liittyvän enemmän siihen, että erityisopetukseen ohjataan yhä enemmän oppilaita, jotka

eivät kärsi varsinaisesti lukemisen tai puheen ongelmista, vaan heidän ongelmansa olisi

selätettävissä pienemmän ryhmäkoon avulla. (Salmi ym. 1996, 128). Nykyisen

hallituksen esittämien leikkausten mukaan ryhmäkokoja oltaisiin edelleen

kasvattamassa, joka tullee aiheuttamaan näiden ongelmien kärjistymisen entisestään.

No sehän nyt on kaikille selevä, jotka koulussa on ni tietää. Jokuhan joskus sano, että

kohta meillä on puolet oppilaista erityisopetuksessa...

Haastateltava mainitsee erityisopetuksen haasteeksi nykylapsien heterogeenisuuden.

Hän nimeää ääripäiksi ”reppanat”, jotka tarvitsevat erityisopetusta lähes aineessa kuin

aineessa, ja ”superlapset”, jotka taas ovat niin vanhempien kuin opettajienkin unelmia.

Hän toteaa oppilasaineksen olleen ennen tasapuolisempaa:

Jos sitä ajattelee näin, että minkälaisia lapsia nykyaikana on, niin nythän on verrattuna

siihen, mitä minäki työn alotin, nii nythän on niinku valtava ero siinä, että on... On

tuota sellasia jotka kaipaa koko ajan erityisopetusta, mutta sitte on semmosia niin

sanottuja superlapsia, jotka tuota... Jokaisen isän ja äidin ja opettajan unelmia... Että

nykylapsethan on... Ne on jakautunu niin leviäksi, että siinä onki ne ääripäät... On... Ne

loistavat ja sitte on ne ihan reppanat, jotka tarvii aivan jatkuvaa erityisopetusta...

37

Jännä. Ennen se oli paljo niinku... Tasapuolisempaa... Tasa-arvosempaa tää koulu. Että

kaikki oli vähä niinku yhtä paljo huonoja tai yhtä paljo hyviä. Nyt on se kirjo niin

kauheen laaja. Semmonen selevä muutos on tapahtunu.

Haastateltava pohti, voisiko laman vaikutukset olla näkyvissä juuri erityisopetuksen

trendissä nyt, kun laman aikana lapsia ja nuorina olleet ovat tulleet vanhemmiksi.

Että jos haluaa oikeen jyrkkä olla, nii nythän ne on suurinpiirtein, jos lasketaan nii

nythän ne on ne laman lapset ne on niinku... Aikuisia, joitten lapset vaikuttaa... Että

eihän sitä kukaan voi sanoo suoraan, että vaikuttaako, mutta yllättäen paljon. Yllättäen

ihan muutaman vuoden sisään varmaan on kaikki opettajat sanonu samaa, että viiden

vuoden sisällä on tullu semmonen ihan kummallinen aikuispolovi...

Toisaalta haastateltava epäilee syyksi myös viimeisen kymmenen vuoden aikana

revenneitä elintasokuiluja, joista mainitsee juuri lukeneensa artikkelin.

Ja se, että mistä se johtuu, niin mä tänäaamuna katoin jostaki lehestä nii Suomessahan

on viimeisten vuosien aikana, kymmenen vuojen aikana elintasokuilut nousseet

valtavasti... Oliko Euroopan eniten, että liittyykö se tähän samaan asiaan jotenki, että

osa lapsista saa enemmän ku koskaan aikasemmin ja osa jää vaille just siittä. Että

sehän heijastuu suoraan tähän erityisopetukseen.

Erityisopetuksen lisääntymisen ilmiön taustalla voinee olla myös suomalaisen

yhteiskunnan pyrkimys saattaa kaikki lapset taustasta ja erilaisista oppimisen haasteista

riippumatta peruskoulun piiriin. Esimerkiksi Jahnukainen (2003) käsittelee asiaa

artikkelissaan todeten, että niiden oppilaiden osuus, jotka tosiasiallisesti osallistuvat

perusopetukseen on kivunnut jo lähelle sataa prosenttia. Tämän hän kertoo tarkoittavan

käytännössä sitä, että oppilasaines on muuttunut sekä oppimisedellytyksiltään että

motivaatioltaan yhä heterogeenisemmaksi (Jahnukainen 2003, 501). Tätä trendiä lienee

korostanut myös pyrkimys integraatioon ja inkluusioon.

Ensimmäiset erityisopettajat koulutettiin Suomessa jo vuonna 1959. Aluksi erityisopetus

kohdistui lähinnä aistivammaisten tukemiseen, mutta on pikkuhiljaa saanut

38

hoidettavakseen yhä yksityiskohtaisempia ja lievempiä oppimisen haasteita. (Saine

2010, 200.) Erityisopetusta saaneiden osuus on kivunnut kahdesta prosentista liki

kolmeenkymmeneen prosenttiin (Erityisopetus 2009.). Peruskouluun on alusta asti

sisältynyt voimakas integraation periaate, jonka mukaan lapsia tulee opettaa omassa

kotiryhmässään niin pitkälti kuin on mahdollista. Viime vuosikymmeninä tämä

pyrkimys on vain lisääntynyt, kun erityisryhmiä on karsittu ja erityisoppilaita integroitu

tavallisiin oppilasryhmiin aiheuttaen entistä heterogeenisempaa oppilasainesta. Vielä

1990 – luvulla osa-aikaista erityisopetusta toteutettiin kokoaikaisen erityisopetuksen, eli

erityisryhmien rinnalla, mutta tänä päivänä osa-aikainen erityisopetus kattaa jo suuren

osan koulussa tarjottavasta erityisopetuksesta. Tähän on päädytty muun muassa vuonna

2011 voimaan tulleen kolmiportaisen tukijärjestelmän ansiosta. Siinä opettaja ja lapsen

koulutukseen osallistuvat henkilöt voivat päättää lapsen tukitarpeiden mukaisesti

lapselle tarjottavasta tukijärjestelmästä, joita ovat yleinen tuki, tehostettu tuki ja

erityinen tuki. Nämä painottavat erityisopetusta ja erityisen tuen saantia varhaisena ja

oppimisen haasteita ehkäisevänä toimenpiteenä. Toinen suuri hallinnollinen päätös on

ollut lähikouluperiaate, jonka mukaan lapsi saa käydä sitä koulua, mikä hänelle

asuinpaikan mukaan kuuluisi (Miten edistää 2010.). Tämä tarkoittaa luonnollisesti sitä,

että suurin osa kunnista on toteuttanut lähikouluperiaatetta integroimalla erityisoppilaat

normaaleihin koululuokkiin.

Lähikouluperiaatteen takana on ajatus, että lapsi saa toimia samassa ympäristössä sekä

koulussa että vapaa-ajalla. Tämän ajatellaan tukevan esimerkiksi lapsen

ystävyyssuhteiden muodostamista. Integraation suurimmiksi ongelmiksi voidaan

ajatella samaan aikaan taloudellisissa ongelmissa vellovat kunnat, jotka koettavat

säästää esimerkiksi henkilöstökuluissa jokaisen mahdollisen sentin. Tällöin erityistä

apua koulutyöhönsä tarvitsevan oppilaan saamaa tukea ei ole aina mitoitettu realistisella

tavalla. Kunnat säästävät usein myös opettajien koulutusmenoissa ja – päivissä, jolloin

opettajan erityispedagogiset tiedot ja taidot eivät välttämättä vastaa oppilaan tarpeita.

Kokemuksieni mukaan tämä asia kuormittaa opettajia paljon. Kun muistetaan, että

oppilasryhmät ovat kasvaneet viime vuosien saatossa, ja lisäämme vielä luokkiin 1-2

esimerkiksi käyttäytymiseltään haasteellista erityisen tuen piirissä olevaa oppilasta,

voimme käsittää tai kuvitella, mitä arki monessa koululuokassa on. Tähän voimme vielä

lisätä kuntien säästämisen henkilöstökuluissa, kuten avustajien määrässä. Tämän vuoksi

39

en ihmettele, että koulujen ja luokkien työrauhassa on haasteensa.

40

3. ”ETTÄ SE ALKO NIINKU SYÖMÄÄN KAIKKEA”

3.1 Siirtyminen pluralisoituvaan yhteiskuntaan

Niin yhteiskuntatieteet kuin arkielämän ihmisetkin ovat viime vuosina keskustelleet

korostetusti riskeistä, epävarmuudesta ja turvattomuudesta. Huolta aiheuttavat niin

ekologiset katastrofit ja teknologiset uhkatekijät, kuin myös erilaiset yksilötason riskit.

Räsänen (2003) toteaa, että on väitetty, että riskien merkitys on erityisen korostunutta

nyt, kun olemme alkaneet nähdä rajat perinteiselle teollistumiselle ja modernisaation

kasvulle. Tätä yhteiskuntateoreetikot kutsuvat jälkimoderniin tai postmoderniin

yhteiskuntaan siirtymiseksi. Tämän siirtymävaiheen ajatellaan heijastuvan useista

taloudellisista, sosiaalisista ja kulttuurisista muutostekijöistä, jotka lisäävät yksilötasolla

turvattomuutta ja epävarmuutta. Riskien kokemus lienee syytä siitä, että postmodernin

yhteiskuntaelämän riskien koetaan olevan sattumanvaraisempia ja hallitsemattomampia

perinteisiin sosiaalisiin rakennetekijöihin verrattuna. Suomessa monet näistä

muutoksista ovat seuranneet juuri 1990 – luvun lamaa. (Räsänen 2003, 25.) Väyrynen

(1999, 5) mainitsee teollisuusmaiden muutoksesta perinteisestä teollisuustuotannosta ja

julkisista palveluista kohti yksityisiä palveluita ja markkinayhteiskuntaa, joka on

vahvasti sidoksissa maailmantalouteen. Tänä päivänä voimme todeta, että juuri näin on

tapahtunut, ja tällä hetkellä muiden Euroopan maiden sekä maailmantalouden ongelmat

horjuttavat entisestään Suomen taloutta. Väyrynen (1999, 6) puhuu myös Suomessa

olleesta teollisuuden viennin työllistämättömästä kasvusta teollisuuden yhtiöiden

hakiessa mahdollisimman suurta tuottavuutta.

Yksi näkyvimmistä muutoksista tavallisen kansalaisen silmissä on tapahtunut Räsäsen

(2003) mukaan hyvinvoinnin uudelleenjakautumisessa. Taloudellisesti muutos näkyy

erityisesti ansiotulo- ja varallisuuskehityksessä ihmisten välillä. Osaltaan tälle on ollut

syynä menestyvien yritysten johtohahmoille maksamat huomattavat rahalliset optiot,

jotka ovat olleet tähän asti Suomessa vielä melko tuntemattomia. Samaan aikaan suuret

työttömyysluvut ovat taas vakiintuneet Suomessa normaaliksi yhteiskunnalliseksi

ilmiöksi. (Räsänen 2003, 25.) Hellsten (2011, 147) kysyykin, onko puhe Suomesta

pohjoismaisena hyvinvointivaltiona perusteltua? Hän mainitsee mm. Kelan tutkijan Olli

41

Kankaan perustelleen samaa kysymystä sosiaalipoliittisilla leikkauksilla ja todennut,

että vastaus riippuu siitä, kuinka hyvinvointi ymmärretään.

Hellsten (2009) pohtii Suomen mainetta pohjoismaisena hyvinvointivaltiona, ja toteaa,

että sen uhkia ovat sisäiset jännitteet, kuten köyhyyden ja marginalisoitumisen

lisääntyminen, väestön osan jääminen työelämän ulkopuolelle, maahanmuuttajien

integroitumisen ongelmat, sekä miesten ja naisten tasa-arvon kehittymättömyys. Hän

toteaa, että talouden ja työllisyyden kasvun hyöty ei ole jakautunut tasaisesti kaikille

väestön osille, ja viittaa Sosiaali- ja terveysministeriön toimintasuunnitelmaan 2009,

jonka mukaan samaan aikaan vahvan talouskehityksen kanssa on tapahtunut myös

taloudellisen, alueellisen ja sosiaalisen eriarvoisuuden kasvua. (Hellsten 2009, 168–

169.)

Suomen valtion taloudellinen tilanne viime vuosikymmeninä on ajanut myös

kansalaisille tarjottavat palvelut ahtaalle. Palvelut ovat jakautuneet eri alueilla

epätasaisesti. Väestön muuttoliike suurimpiin asutuskeskuksiin on kiihtynyt. Laajasti

sanottuna koko Etelä-Suomen ulkopuolinen alue kamppailee suurten

muuttotappiolukujen kanssa. Erityislaatuisen tästä ongelmasta tekee Räsäsen (2003)

mukaan se, että ansiotulo-, tuottavuus- ja työllisyyserot, sekä väestörakenteen

kehityserot liittyvät kiinteästi toisiinsa. Maaseutu tyhjenee nuorista ja työikäisistä

jättäen sinne enää ikääntyvää väestöä. Korkeasti koulutettu työvoima suuntaa paremman

ansiotason perässä kasvukeskuksiin, joka korostaa myös eroja alueellisessa

tuottavuustasossa. Nämä muutokset laskevat väistämättä peruspalveluiden tasoa, joka

vaikuttaa taas potentiaalisten yrittäjien ja työvoiman muuttohalukkuuteen. Kun kunnalla

ei ole tarjota palveluita, eivät potentiaaliset työntekijätkään halua jäädä paikkakunnille.

(Räsänen 2003, 25.)

 Paananen ym. (2012) ovat 1987 – syntyneiden ikäkohorttitutkimuksessaan tehneet

tilastoja myös hyvinvoinnin ongelmien alueellistumisesta. Raportin mukaan mm.

ongelmien kasautuminen ja palveluiden saatavuus olivat hyvin alueesta riippuvia.

Tutkimus myös vahvisti jo ennestään tunnettua tietoa, että maan sisäisessä

muuttoliikkeessä koulutuksella on suuri vaikutus. Muuttajia ovat etenkin syrjäseutujen

42

koulutetut nuoret, jotka lähtevät kohti kasvukeskuksia. Syrjäkylille jäävät ne nuoret,

joilla ei ole koulutusta, tai jotka eivät pysty omalla seudullaan kouluttautumaan.

Toimeentulotukea olikin nostettu eniten Lapissa, Kainuussa, Pohjois-Savossa ja

Pohjois-Karjalassa. (Paananen ym. 2012, 30-36.)

 Esimerkiksi psykiatrisen erityissairaanhoidon avopalveluita tarjottiin runsaimmin

Etelä- Suomessa ja suurissa kaupungeissa. Myös koulutus, toimeentulotuen nostaminen

ja rikollisuus olivat vahvasti alueellisia piirteitä. Raportin tekijät kyseenalaistavatkin

suomalaisen hyvinvointipolitiikan tavoitteen, tarveperustaisen ja yhtäläisen palveluiden

saatavuuden. (Paananen ym. 2012, 30 – 36, 38.)

3.2 Työtä koskevien arvojen muutos Suomessa

Suomalaisten työtä ja työn tekemistä koskevat arvot ovat muuttuneet voimakkaasti

viime vuosikymmenten aikana. Sotien jälkeisen Suomen kova, luterilainen työmoraali

on saanut rinnalleen vuosikymmenten myötä myös lukuisia muita vaihtoehtoja. Samaan

ilmiöön oli havahtunut myös haastateltavani, joka viittasi puheissaan sotien jälkeisiin

sukupolviin ja heidän työeetokseensa, sekä työtä koskevien arvojen muutokseen:

Kyllä se on varmaan, että tuon työn tekemisen arvot on muuttunu. Että tommonen

luterilainen yhteiskunta, joka meillä on, jossa arvostetaan vain kovaa työn tekemistä

niin tais loppua siinä 80 – luvulla.

Suurimmat syyt työhön liittyvän ajatusmallin monimuotoistumiseen lienee

yhteiskunnan kehittyminen teollisesta yhteiskunnasta kohti modernimpaa yhteiskuntaa,

yleisen arvomaailman muutos, sekä lama ja sen mukanaan tuoma suurtyöttömyys;

työelämä ei olekaan enää jokaisen suomalaisen työikäisen ”perusoikeus”. Työn muodot

ovat muuttuneet maataloustöistä teollisuuden kautta tieto- ja palvelualoille.

Hyvinvointiyhteiskunnan rakentamisen aikaan luotiin julkinen palvelujärjestelmä, jonne

palkattiin paljon väestöä. Laman aikaan ja jälkeen tätä järjestelmää on alettu purkamaan

ja tehostamaan. Väyrynen (1999) puhuu julkisten menojen ja kasvun rajoittamisesta,

joka vie useita työpaikkoja, toisaalta tällä hetkellä vallitsevana oleva

43

tuottavuushakuisuus ei työllistä teollisuuden alalle. Hän sanookin, että uusia

työpaikkoja voidaan tänä päivänä luoda lähinnä yksityisellä palvelusektorilla. Nämä

työelämän muutokset ovat kuitenkin hänen mukaansa saattaneet vanhat

yhteiskunnalliset järjestelyt uusien haasteiden eteen, sillä entisillä järjestelyillä on

pyritty rakentamaan Suomeen yhtenäistä palkansaajayhteiskuntaa. Tämä on tarkoittanut

työtä työehtosopimusten sitovuuden suhteen, sekä palkakerojen kohtuullisuuteen

ammattiryhmien välillä tavoitteenaan Suomeen täystyöllisyys. Suomeen on luotu eniten

työpaikkoja julkiselle sektorille, joka taas on vaikeuttanut niiden luomista yksityiselle

puolelle mm. verotus- ja palkan määrän joustoon liittyvistä syistä. Tällöin heikoimmin

resurssein varustetun työntekijäväen palkkaaminen on hankalaa, ja työnantajat ovat

alkaneetkin vaatia suurempien palkkaerojen sallimista ja enemmän joustoa työelämään.

(Väyrynen 1999, 24.)

Tämän päivän työelämää leimaavat epävarmuus ja töiden väliaikainen luonne. Riihinen

2011) puhuu työelämän pluralisaatiosta, joka tarkoittaa sitä, että työsuhteista on tullut

moninaisia ja entiseen verrattuna varsin epätyypillisiä. Tämä on aiheuttanut sen, että

esimerkiksi Suomessa määräaikaisten työsuhteiden määrä on korkeimpia Euroopassa.

Pluralisaatiota edistää hänen mukaansa tuloerojen kasvu sekä elintason eritahtinen

kohoaminen. (Riihinen 2011, 114.) Väyrynen (1999) sanoo, kuinka yksilöllisyys ja

markkinavaraisuus heijastavat työelämään ja tämän päivän kansalaiset joutuvatkin

kantamaan itse entistä enemmän huolta omasta työllistettävyydestään. Työntekijän on

jatkuvasti päivitettävä ja kartutettava omaa osaamispääomaansa, joka mahdollistaa

muuttuvan työelämän mukanapysymisen koko työuran ajan. (Väyrynen 1999, 21.)

Osalle laman aikana työttömäksi jääneistä ihmisistä uudelleentyöllistyminen onkin ollut

haastavaa tai jopa mahdotonta. Näiden työllistymisen haasteiden syyksi ehdoteltiin

muun muassa liian hyviä sosiaalisia etuja, jolloin ajateltiin ihmisten valitsevan

mieluummin työttömyyden ja sosiaalietuudet työpaikan sijaan. Myös Väyrynen (1999,

24) mainitsee työttömyysturvan ja muiden sosiaalisten etuuksien vaaditun

uudistettavaksi, jotta ne kannustaisivat yhteiskunnan varassa eläviä hakeutumaan

aktiivisemmin työelämään. Haastateltavani epäili myös jonkinlaisen erilaisen

sukupolven syntyneen laman aiheuttaneen työttömyyden aikaan.

44

Esimerkiks sillon nuoruudessa oli sellanen tilanne, ettei kukaan ei niinku voinu mennä

asumaan vuokralle jos ei pystyny ite maksamaan niitä vuokria. Ni johonki tähän aikaan

tuli semmonen, että lapset piti saaja äkkiä ja yhteiskunta makso vuokran. Tuli joku

peruspalkan tapanen.

Julkisessa keskustelussa kritisoidaankin yhä edelleen Suomen valtion antamaa

mahdollisuutta niin sanottuun elämäntapatyöttömyyteen. Työttömyyden ja nousukauden

aiheuttamien elintasokuilujen ansiosta on alettu pohtimaan, onko myös Suomeen

muodostumassa Iso-Britannian ja Yhdysvaltojen tapaan pysyvä työttömien ryhmä ja

ehkä jopa kaupunkirakenteen polarisoitumista tulevaisuudessa. (Kangas 2003, 14.)

Suurimmissa kaupungeissamme tätä lienee jo näkyvissä.

Toisaalla epäiltiin työttömyyden johtuvan rakenteellisista tekijöistä, kuten liian rajusta

tuotantoelämän saneerauksesta, jonka johdosta ikääntynyt työvoima katsottiin liian

huonosti koulutetuksi ja vanhaksi. (Kangas 2003, 13 – 14.) Riihisen (2011, 109–110)

mukaan Suomen nopea modernisaatio on edistänyt väestön koulutustason nousua ja

ammattiaseman- sekä rakenteiden muutoksia. Tätä hän kutsuu keskiluokkaistumiseksi,

jonka hän sanoo olevan tulon- ja omaisuudenjaon kehityksen lamanjälkeinen tulos.

Toisaalta hän sanoo tuloerojen huomattavan suurenemisen etäännyttäneen kansanosia

toisistaan. Tämä on ajanut kansalaiset myös erilaisiin kulutustottumuksiin eri resurssien

vuoksi. Pajusen (2007) tutkimuksen mukaan lapsiperheiden kulutuserot ovat kuitenkin

pienemmän kuin tuloerot.

Uusi asennemuutos työtä koskien lienee tulosta myös 1980 – luvulla alkaneesta

muutoksesta kohti hedonistista kulutusyhteiskuntaa. Haastateltava ajatteli tuolloin

tulleen sukupolvia, jotka ajattelivat, ettei työtä tarvitse tehdä enää entisenlaisia määriä.

Hän vertaa tätä aikaa 1950–60 –luvuilla syntyneisiin ihmisiin, joille ei ollut mahdollista

viettää esimerkiksi vapaita vuosia työelämästä.

45

Että kyllähän se syö sitä työmoraalia... Että en mä nyt tarkota, että pitäs olla sitä

luterilaista...—Paljo teet ja et muuta teekään elämässäs ku työtä, mutta kyllähän se on

muuttunu.

Haastateltava määritteli muutoksen ajanjakson erityisesti 1990 – luvun laman ajalle sen

aikana pahentuneen työttömyyden vuoksi. Ihmiset lamaantuivat itse lamasta,

yhteiskunnan tilanteesta, omasta taloudellisesta tilanteesta ja omasta

työllisyystilanteestaan. Suurtyöttömyyden johdosta iso osa työikäisistä ihmisistä joutui

tukeutumaan toimeentulotukeen jopa pitkäksi aikaa. Monelle lapselle oman perheen

taloudellinen tilanne aiheutti suorasti tai epäsuorasti erilaisia haasteita elämässä, jotka

johtivat niin sanottuun hyvinvoinnin ongelmien toisintoon myös omassa elämässään.

Useammissa tutkimuksissa onkin todettu vanhempien toimintamallien periytyvän

jossain määrin myös lapsille. Tällaisia malleja ovat Lämsän (2009, 205) mukaan esim.

parisuhteeseen, lastenkasvatukseen, koulutukseen, päihteidenkäyttöön ja toimeentulon

asiakkuuteen liittyvät asenteet.

Lämsän (2009) tutkimuksessa tuli esille myös se, kuinka vanhemmat, joiden

kasvuolosuhteet olivat itsellään olleet puutteelliset, eivät voineetkaan usein tarjota

omalle lapselleen sitä, mitä olivat itse jääneet vaille. Välttämättä toimeentulon ja

hyvinvoinnin ongelmien periytyminen ei johdu asenteista, vaan siitä, että vanhempien

murehtiessa omia ongelmiaan lapset ovat jääneet vaille huolenpitoa. (Lämsä 2009, 205–

206.) Toisinaan lapsuudessa koetut hyvinvoinnin ongelmat näkyivät vasta lapsen

kasvettua nuoreksi tai aikuiseksi. Juuri tämä ilmiö tuli esille myös Terveyden ja

hyvinvoinnin laitoksen, THL:n tutkimuksessa vuonna 1987 syntyneiden lasten

hyvinvoinnista. Aiheesta puhun enemmän kappaleessa 3.

Myös haastateltava otti esille ongelmien läpisukupolvistumisen ja nuoret jotka

syrjäytyvät työelämästä heti peruskoulun jälkeen:

Se vähän valitettavasti tahtoo olla niin, että jos isä ja äiti ei oo töissä nii se on heleposti

tarttuva tauti. Että eipä oo lapsetkaan sitte töissä. Jossaki... Sanotaan Joensuun

syrjäkylillä, ni siellä on ihan ylleistä että siirrytään suoraan kortistoon.

46

Suomalaisen yhteiskunnan kaupungistumisen myötä ihmisten on myös ollut pakko

tehdä valintoja oman kotipaikkakunnan ja työllisyyden välillä. Olen itse kotoisin juuri

tällaiselta paikkakunnalta, muuttoliikevoittoiselta Suomussalmelta, jossa 19,3 prosenttia

työväestöstä kärsii työttömyydestä (Kainuun työttömyys 2013.).

Töihin liittyvissä asenteissa on olemassa myös ääripää, joka lähti valloittamaan

suomalaista työelämää nousukauden aikaan. Tällaiseksi toiseksi ääripääksi haastateltava

nosti ne vanhemmat, joiden elämä pyörii pelkän työn ympärillä:

Ja niitä on taas niitä, jotka ei elämässä aattelekkaan mitään muuta ku töitä.

Tämmönen suunta, että rahaa, rahaa, rahaa vain ja harrastuksia, harrastuksia, ja ei

mistään muusta välitetty.

Tämän ryhmän hän kokee kaikista vaikeimmaksi opettajan kannalta. Hän nimeää tämän

joukon ”puuhavanhemmiksi”, jotka eivät välttämättä ehdi edes koulun

vanhempainiltoihin tai tullessaan eivät ole niin läsnä tilaisuudessa kuin opettaja toivoisi.

Jos ne tulevat kehityskeskusteluunkin, niin niillä on puhelin siinä oottamassa, että

tuota… näitä on. Se ei oo niille lapsille kivaa, jossei sitä aikaa oo.

Hän kertoo näitä lapsia löytyvän jokaisesta koululuokasta. Lapset luonnollisesti

oireilevat perheen tilannetta koulussa häiritsevällä käyttäytymisellä tai muulla

epätoivottavalla tavalla.

Ku kiireisten vanhempien lapset nii nehän on hirviän levottomia. Ku ei oo aikaa.

On semmonen muistikuva, että ku tuli tää kauhea harrastamisen buumi ja... tämä rahan

buumi ni siihen vois liitttyä tämä rauhattomuus.

Vuosituhannen vaihteessa Suomalaisessa yhteiskunnassa ja kulttuurissa tuli vallalle

huomattavasti aiempaa yksilökeskeisempi arvoajattelu. Nyt ajateltiin, kuten vanha

sanonta kuuluu: ”jokainen on oman onnensa seppä.” Lähtökohtaiseksi arvoksi tuli

47

yksilön vastuu omasta elämästään. Ongelmallisen tästä ajattelusta teki se, että yksilön

päätökset ovat usein riippuvaisia myös muiden yksilöiden päätöksistä ja

elämänvalinnoista. Suomalaisessa arvoajattelussa myös ne tapahtumat ja valinnat, joihin

yksilö ei voinut vaikuttaa esimerkiksi 1990- luvun laman aikana, katsottiin olevan myös

hänen omaa syytään. (Lämsä 2009, 212.)

Lama jälkiseuraamuksineen tuotti suomalaisten elämään erilaisia riskejä, ja

mahdollisuuksia ei- toivottuun kehitykseen koskettaen myös monia 1990- luvulla

hyväosaisiksi luokiteltuja ja korkeasti koulutettuja perheitä. Monet heidän yrityksistään

ajautuivat taloustilanteen johdosta konkurssiin. Silloisen asenneilmaston mukaan

yksilöiden ajateltiin olevan myös näissä tilanteissa itse vastuussa tapahtuneesta. Tämä

aiheutti monelle ennen hyvässä asemassa olleelle perheelle ja yrittäjälle häpeää ja

sopeutumisvaikeuksia uudenlaisen sosioekonomiseen tilanteen ja aseman johdosta.

(Lämsä 2009, 211–212.)

Työelämässä alettiin tietoteknisen vallankumouksen myötä arvostaa yhä enemmän

nuorta ja nälkäistä sukupolvea. Tämän johdosta perhe perustetaan nykyään entistä

myöhemmin. Kilpailu työpaikoista on kovaa, jolloin työtahti töissä olevilla on hyvinkin

kiihkeä. Tästä syystä useissa työpaikoissa vanhempien työntekijöiden ei ehkä koeta

olevan riittävän ripeitä ja nopeita työkokemuksestaan huolimatta. Tänä päivänä yt-

neuvotteluissa potkut saaneella vanhemmalla työntekijällä on haastavaa päästä enää

töihin tai uudelleenkoulutukseen. Samaan aikaan Suomessa pohditaan, miten täyttää

suurten ikäluokkien jättämät työpaikat, ja pohditaan eläkeiän nostoa. Haastateltava oli

myös huomannut ilmiön työnhaussa:

Enitenhän kunnioitetaan tämmöstä esimerkiksi työnhaussa: pitää olla pitkälle

koulutettu, iloinen, yhteistyökykyinen 25 –vuotias. Semmonen yhtälö, mitä ei oo

olemassakaan.

Paras työporukka, joka olis, sanotaan, että se 40–50, niin se katotaan, että se on jo

aikansa eläny, ettei siitä oo työkykyiseksi, että tää on niinku jännä, että aina katotaan,

että se nuoruus ja viisaus ois olemassa. –Kyllä se niinku se käyttämätön pääoma, just

semmoset ihmiset, jotka on töissä olleet, koitetaan siirtää mahollisimman äkkiä pois

työelämästä.

48

 Virmasalo (2002) puhuu myös tutkimuksessaan uudesta nälkäisestä työsukupolvesta.

Hän nostaa esimerkiksi Hochildin ajatuksen siitä, kuinka ihmiset kokevat tänä päivänä

työn jo mielekkäämmäksi kuin kotona olon. Ihmiset saattavat viettää aikaansa

työpaikoillaan ihan vapaaehtoisesti. Kodin ja työn merkitys on kääntynyt ihmisten

mielissä, jolloin he saattavat saada nyt työstä sen sosiaalisen kiinnittymisen tuoman

tyytyväisyyden tunteen, joka liittyi ennen perhesuhteisiin. Tästä johtuu, että ihmiset

tekevät helposti perheen kannalta huonompia ajankäytöllisiä ratkaisuja. (Virmasalo

2002, 12–13.)

Ihmisten kokiessa suurempaa tyytyväisyyden tunnetta töissä ja työkavereiden kanssa

viettämänä sosiaalisena aikana, assosioituu kotona viettämä aika ihmisten mielissä

enemmän työksi. Tällöin kotona viettämää aikaa pyritään usein minimoimaan. Tämä

vaikuttaa luonnollisesti koko perheen hyvinvointiin pitkällä aikajänteellä. Koska kotona

ja kodin askareissa käytettävää aikaa ei koeta mielekkääksi, jakaa ihminen Virmasalon

mukaan usein siihen käytettävän ajan pieniin niin sanottuihin ”aikataskuihin”, joiden

avulla he kiirehtivät organisoidusti tehtävästä toiseen epätyydyttävällä tavalla. Toisinaan

ihmiset ulkoistavat monia kotiin tai perheeseen liittyviä tehtäviään, kuten

juhlajärjestelyitä, kotitöitä, sekä lastenhoitoa. Huonon omantunnon hiivittyä ihmisen

mieleen, halutaan omaa läsnäolon puutetta korvata usein materiaalisilla lahjoilla.

Virmasalo myöntääkin, ettei tällainen uusi työkulttuuri kuulosta lainkaan vieraalta, kun

miettii, kuinka ihmiset saattavat omistautua työlleen, eivätkä koe pitkiäkään työpäiviä

ongelmallisina. Hän kuvailee, kuinka kodinhoidon ja kasvatuksen muuttunut rooli

näkyy lapsiperheiden elämässä esimerkiksi monissa lapsiperheille suunnatuissa

palveluissa, kuten ravintoloiden syntymäpäiväpaketeissa, ja esimerkiksi

pakettimuotoisten lomien vietossa, jolloin vapaamuotoista yhdessä tekemistä ja olemista

on mahdollisimman vähän. (Virmasalo 2002, 13.)

3.3 Köyhyys Suomessa

Suomalaisesta hyvinvointivaltiosta puhuttaessa ei tule ensimmäisenä mieleen mainita

49

suomalaisten lasten köyhyyttä ja eriarvoistumista. Jokinen (2013) sanookin, että

lapsiköyhyys ja perheiden eriarvoistuminen ovat nousseet haasteiksi, mutteivät vielä

varsinaisiksi ongelmiksi. Hän esittää, kuinka UNICEF:n ja OECD:n tekemissä lasten

hyvinvointitutkimuksissa hyvinvoinnin ongelmiksi Suomessa nostettiin lasten yksinolon

paljous ja yksilöllisyyden eetos, lasten subjektiivinen hyvinvointi, kouluelämän laatu

sekä riskikäyttäytyminen päihteiden ja itsemurhien muodossa.

Virallisesti pienituloisina pidetään niitä ihmisiä, joiden kotitalouksien käytettävissä

olevat vuositulot kulutusyksikköä kohden ovat pienemmät kuin 60 prosenttia koko

väestön vastaavasta keskitulosta. Työelämän ulkopuolella olevien köyhyysriski on

moninkertainen työssäkäyviin verrattuna. Työssäkäyvistä suomalaisista suurin riski

köyhyyteen on yksinhuoltajaperheillä. Yksinhuoltajaperheissä työttömyys on lisäksi

muita perheitä yleisempää, joten köyhyysriski on heillä huomattava. Taloudellisesti

kaikkein heikoimmassa asemassa ovat ne ihmiset, jotka ovat joutuneet pitkäksi aikaa

toimeentulotuen varaan. Tähän tilanteeseen ihmisen ajaa usein pitkäaikaistyöttömyys.

Tällä hetkellä köyhyysrajan alapuolella elää 13 prosenttia suomalaisista, kun vastaava

luku oli vuonna 1995 vain 7 prosenttia. (Kangas ja Ritakallio 2003, 56, 68–77.)

Kankaan ja Ritakallion köyhyystutkimuksessa (2000) pienituloisuus ja toimeentulon

ongelmat kohdistuivat lähinnä yksinhuoltajaperheisiin, monilapsisiin perheisiin, yksin

asuviin ja opiskelijoihin. Perinteisesti köyhä ihminen on nähty Suomessa eläkeikäisenä

mummona tai pappana, mutta tosiasiassa eläkeläiset olivat 1990 – luvulla ainoa ryhmä,

jotka paransivat köyhyyslukujaan. Heidän köyhyyslukemansa olivat lähes yhtä vähäiset

kuin ansiotyössä olevien luvut. (Kangas ja Ritakallio 2003, 80.) Eläkepolitiikka tuntuu

siis Suomessa onnistuneen.

Köyhyyttä voidaan määritellä monin eri tavoin, mutta usein puhutaan absoluuttisesta ja

suhteellisesta köyhyydestä. Esimerkiksi Townsend (1979, 31) on määritellyt köyhyyden

myös henkilön, perheen tai ryhmän sellaisten resurssien puutteeksi, joiden avulla

saavutettaisiin keskimääräinen elämisen taso siinä yhteisössä, jossa hän tai he elävät.

Tämän määritelmän mukaan köyhyys ei siis ole vain absoluuttista puutetta siitä, millä

pysymme hengissä ja toimintakykyisinä, vaan myös sitä, jota ilman emme voi liikkua,

50

kuluttaa ja toimia julkisesti menettämättä kasvojamme. Myös Euroopan komissio on

määritellyt köyhyyden samansuuntaisesti (Glossary: Material Deprivation 2015).

Komission uuden määritelmän mukaan ihminen on köyhä, jos hänellä on esimerkiksi

vaikeuksia selvitä asumiskustannuksistaan, hänen työttömyytensä on pitkittynyt, tai jos

hänellä ei ole varaa länsimaisen elämän perusedellytyksiin, joita katsotaan olevan

esimerkiksi puhelin, väritelevisio, viikon loma, ja auto.

Tilastokeskuksen julkaisemien tilastojen mukaan absoluuttinen köyhyys ei olekaan

juurikaan Suomessa kasvanut, mutta sen sijaan suhteellinen köyhyys on. Tämä

tarkoittaa esimerkiksi sitä, että keskituloisten ja pienituloisten tuloerot ovat kasvaneet.

Tilastokeskuksen mukaan tuloerokuilut repesivät 1990 -luvun loppupuolella. Köyhyys-

ja syrjäytymisriskissä eli vuonna 2012 noin 16 prosenttia suomalaisista.

(Tulonjakotilasto 2015.) Lapsiperheiden köyhyysaste on kasvanut voimakkaasti laman

jälkeen, ja on vielä tänäkin päivänä korkeampaa kuin koko väestössä keskimäärin.

Vuonna 2007 lähes 14 prosenttia lapsista asui kotitalouksissa, joiden tulot jäivät

köyhyysrajan alapuolelle. Köyhissä perheissä elävien lasten määrä on lisäksi

kolminkertaistunut laman jälkeen. Vuonna 1995 köyhissä perheissä eli 52 000 alle 18 –

vuotiasta lasta. 2000 – luvun alussa heitä oli 129 000, ja vuonna 2007 jo 151 000.

Lapsiköyhyys on yleisintä yksinhuoltajaperheissä, ja niissä perheissä, joissa on pieniä

lapsia. Suurimpia lapsiköyhyyden aiheuttajia Suomessa ovat työttömyys, vanhempien

alhainen koulutus- tai palkkataso, epävarma työtilanne, sosiaalietuuksien

riittämättömyys ja jälkeenjääneisyys, sekä perheen koko. (Lapsiköyhyys on 2010.)

Jokinen (2013) määritteli riskiperheiksi lapsen hyvinvoinnin kannalta ne, joissa on

pitkään jatkuneita ja vaikeita taloudellisia ongelmia, päihde ja/tai väkivaltaongelmia,

jatkuvaa pelossa elämistä, raastavaa riitelyä ja ristiriitoja, perheenjäsenen vakava

sairastuminen tai tunneilmaston ongelmia. Pienet ja/tai olemattomat riskit lasten

hyvinvoinnin kannalta tuovat vanhempien avioero, eron jälkeiset hoivajärjestelyt,

perhemalli, hukattu vanhemmuus, hoitomuoto ja median käyttö. (Jokinen 2013.)

Lastensuojelun asiakasmäärät ovat kasvaneet 1990 – luvun alusta lähtien hurjasti.

Paanasen ym. (2012, 39) tekemän 1987 – syntyneiden ikäkohortin mukaan

51

lastensuojelun avohuollon asiakkaat ovat yli kaksinkertaistuneet ja huostaanottojen

määrä on lähes kaksinkertaistunut. Näiden ilmiöiden taustalla katsotaan olevan usein

köyhyyttä ja työttömyyttä.

3.1.1 Laman vaikutus lasten hyvinvointiin

Tässä osiossa olen käyttänyt lähteenä pitkälti Paanasen ym.:n (2012) ns. ”Laman

lapset”- tutkimusta. Terveyden ja hyvinvoinnin laitos seurasi vuonna 1987 syntyneitä

lapsia (n=60 069) sikiökaudelta vuoteen 2008 saakka käyttäen monipuolisesti kaikkea

saatavilla olevaa rekisteritietoa koskien sosiaali- ja terveyspalveluiden käyttöä,

koulutusta ja rikollisuutta. Tietoa kerättiin runsaasti koskien myös lasten vanhempia.

Tutkimuksesta tehdyssä raportissa selvitettiin lapsuus- ja nuoruusajan sosiaalisia,

biologisia ja ympäristöön liittyviä tekijöitä ja tarkasteltiin niiden merkitystä nuorten

aikuisten hyvinvoinnissa ja syrjäytymisessä. Tutkimus vahvisti sitä jo tunnettua tietoa,

että hyvinvointiongelmat, kuten kouluttamattomuus, ongelmat mielenterveydessä ja

toimeentulossa kasaantuvat samoille perheille. Lisäksi raportin tuloksissa näkyy viitteitä

sekä sosioekonomisesta että alueellisesta eriarvoisuudesta tämän päivän Suomessa.

(Paananen ym. 2012, 7-8.)

Myös haastateltavani pohti laman vaikutusta lapsiperheiden hyvinvointiin. Hänen

näkemyksensä oli, että lama alkoi pureutua ihmisten elämiin vasta pikkuhiljaa. Hän

epäili myös, että laman vaikutus tulee näkymään vasta näinä vuosina niiden ihmisten

elämässä, jotka elivät lapsuuttaan laman ja 1990 – luvun lamauttavan ilmapiirin aikana.

Tähän juuri yllä esitelty Paanasen ym. (2012) tutkimus on keskittynyt.

Jos mä mietin, niinku vaikuttiko se… heijasteliko se lasten perheeseen ja muuhun ni

mun mielestä se ei niinku vaikuttanu ennen ku pikkuhiljaa., se alko niinku... Se alako

niinku syömään semmosta niinku… Että ihmiset masentu ja lamaantu. Että sitä kautta

pikkuhiljaa… Tuli avioeroja ja muuta kaikkea. Ja sitte varsinki ku niitä velka...

velkajuttuja... Monethan kaatu aivan hirvittäviin velkoihin tossa vaiheessa nii aina sitä

kautta--- Että mää uskosin, että pahempi asia oli se, että ne lapset, jotka eli sen laman

niinku lapsina ja nyt ovat sitte aikuisia, ni se voi olla se pahempi juttu. Että sillon ei

niinku… Ne isät ja äidit oli niin huolien täyttämiä jos se elämä oli kaatumassa niihi

velekoihin, nii sitte se heijastuu nyt sitte takautuvasti kakskyt vuotta eteenpäin että… Se

voi olla sellanen aika vaarallinen asia…

52

Että just semmoset, jotka oli tuolloin hyvin vaikeessa iässä, sanotaan murrosiässä ja

muutenki nii tuo varmaan koskee.

Salmen ym. (1996) tutkimuksessa viitattiin laman moniulotteiseen luonteeseen.

Tutkimuksen perheitten vanhemmat raportoivat laman kielteisistä vaikutuksista

vanhempien mielialoihin, perheen yleiseen hyvinvointiin, sekä vanhempien väliseen

suhteeseen. He kirjoittivat myös siitä, kuinka lama vaikutti työelämään myös

työssäkäyvien tilanteen vaikeutumisena. He mainitsivat muun muassa työtahdin

kiristymisen, sijaisten puuttumisen, tulotason laskun sekä pelon työpaikan

menettämisestä. He epäilivät raportissaan, kuinka nämä perheen ilmapiirin ja

vanhempien ongelmat voivat olla luonteeltaan pitkän tähtäimen asioita, ja kuinka lapset

joutuvat kokemaan sellaisia aikuisten vaikeuksia ja ahdistusta, jonka vaikutusta on

vaikea mitata. Hän toteaa, kuinka näiden asioiden vaikutus voi myös tulla esiin vasta

pitkän ajan kuluttua. (Salmi ym. 1996, 165.)

 Lama-ajan lasten vanhempia kuormittivat työ- ja talouselämän ongelmat, jolloin lapset

jäivät monessa perheessä vähälle huomiolle. Laman vaikutukset eivät olleetkaan

perheissä vain taloudellisia. Paanasen ym. (2012, 24) tutkimuksen seuranta-ajan jälkeen

58 prosenttia tutkittavien lasten vanhemmista oli naimisissa, 30,2 prosenttia

vanhemmista olivat eronneet seuranta-aikana, ja 5,2 prosentissa tapauksista lapsen

syntyessä äiti on toiminut yksinhuoltajana.

Vanhempien sosioekonominen asema, koulutus, taloudellinen ja terveydellinen tilanne,

sekä perhesuhteiden muutokset vaikuttavat heidän lastensa kouluttautumiseen ja muihin

hyvinvoinnin osa-alueisiin (Paananen ym. 2012, 26). Aiempien tutkimusten mukaan

varhaiset elinolot vaikuttavat esimerkiksi kouluttautumiseen ja tätä kautta

kokonaisvaltaisesti myös hyvinvointiin. Paanasen ym:n (2012) raportin mukaan riskejä

ovat mm. vanhemman kuolema, vakava sairaus ja mielenterveysongelmat, joilla on

vaikutusta lasten hyvinvointiin ja mielenterveyteen. Perheiden taloudelliset ja

terveydelliset vaikeudet ja työttömyys taas aiheuttavat kasvavaa riskiä lapsen

koulunkäynnin ongelmiin, mielenterveyden ongelmiin, sekä huostaanottoon. (Paananen

53

ym. 2012, 37.)

Paanasen ym. (2012) tutkimusraportissa selvisi, että korkeasti koulutettujen vanhempien

lapset käyttivät matalasti koulutettujen vanhempien lapsiin nähden vähemmän

psykiatrisen sairaanhoidon palveluita (17,7 prosenttia vs. 27,9 prosenttia), olivat saaneet

vähemmän merkintöjä rikosrekisteriin (18,9 prosenttia vs. 35,7 prosenttia) ja olivat

joutuneet tukeutumaan harvemmin toimeentulotukeen (10,2 prosenttia vs. 42,5

prosenttia) (Paananen ym. 2012, 26),. Toimeentulotukea oli saanut 38 prosenttia

tutkittavien lasten vanhemmista, näistä pitkäaikaisesti (yli 92 kk) kuudesosa.

Tutkittavista niillä, jotka olivat saaneet toimeentulotukea oli 71,6 prosentilla myös

toimeentulotukea saanut vanhempi. Lisäksi vanhempien toimeentulotukiongelmat

näkyivät myös muissa hyvinvoinnin mittareissa. Psykiatrisen diagnoosin saaneista

nuorista/lapsista 55,3 prosentilla oli toimeentulotukea saanut vanhempi. Peruskoulun

jälkeistä tutkintoa vailla olevista nuorista 62,6 prosentilla ainakin toinen vanhemmista

oli saanut toimeentulotukea. Myös kodin ulkopuolelle sijoitetuista lapsista yhdeksällä

kymmenestä oli toimeentulotukea saanut vanhempi. Lisäksi toimeentulotuen saannin

kesto oli vaikuttamassa lasten hyvinvointiongelmiin: tilanteen pitkittyessä myös lasten

ongelmat yleistyivät. (Paananen ym. 2012, 27–28.)

Suomalaisen yhteiskunnan nousukausi aiheutti myös hyvinvoinnin muutosta

lapsiperheissä, tällä kertaa positiivisempaan suuntaan. Hyvinvointi ei kuitenkaan tällä

kertaa jakautunut yhtä tasaisesti kuin laman negatiiviset vaikutukset. Nousu tapahtui

niin nopeasti ja rajusti, että haastateltava muistaa ihmisten ottaneen jopa lainaa

osakkeiden ostamista varten. Kiire alkoi lisääntyä perheissä vanhempien työtahdin

kasvaessa nousun huumassa. Lisäksi hän muisteli saman noususuhdanteen tapahtuneen

ihmisten vapaa-ajassa:

 En mä tiiä liittyykö tää tähän, mutta tässä just tämän Nokian ja sen nousun aikana

tuliko se, että kaikkien piti harrastaa niin kamalasti. Kun lamasta selvittiin, niin tuntu

että sitte tuli semmoset harrastajaisät ja – äidit, jotka ei muuta ku illasta toiseen kävi

jossain kursseilla, aerobicissä ja.. ja jälleen lapset jäi niinku hunningolle, että… että

tää on niinku että taas… ei niinku taaskaan voi suoraan sanoa, että mikä on se ero, ja

mikä vaikuttaa, mutta taas semmonen muistikuva mulle on jääny vain, että se oli taas

54

sitte toinen ääripää. Tämmönen suunta, että rahaa, rahaa, rahaa vain ja harrastuksia,

harrastuksia, ja ei mistään muusta enää välitetty.

Keksittiin, että lasten tulee harrastaa aivan käsittämättömästi nii... Nehä on monet

lapset semmosia, jotka ei oikeen kestä sitä kovaa kiirettä, että ne on semmosia

rauhattomia ja...

Raha ja harrastukset tuntuivat haastateltavan muistissa olevan ne asiat, jotka määrittivät

tuon ajan elämää. Kaikkea mitattiin taloudellisin mittarein, ja jopa kouluja alettiin

rankata paremmuusjärjestykseen. Hän mainitsee kokeneensa opettajana aikuisten

jatkuvan kiireen ja sen vaikutuksen lapsiin:

Just tämmönen kiirevanhemmuus, nii sitä on hirviän... Jos ei oo aikaa olla yhessä nii

eihän siitä vanhemmuudesta tuu mitään. Kyllä ne on. Sittehän se opettaja jää

ulkopuoliseks väliinputoajaks ku yrittää auttaa sitä lasta. Yleensä se näkyy siinä, että

nää puuhavanhemmat nii siinä vaalitettavan usein käy niin että se... Kaks

puuhavanhempaa ni ne puuhaa niin kauan että niille tulee avioero ja sit sen jälkeen

alkaa se kova taistelu siitä lapsen omistuksesta, ku siihen asti ei oo kenelläkään ollu

yhtään mittään aikaa ja sitte se lapsi joutuu semmoseksi heittopussiksi. Ja näitä

lapsiahan löytyy ihan pilvin pimein kaikista paikoista.

Kiireisten vanhempien lapset nii nehän on hirveen levottomia, kun ei oo aikaa.

Vielä tänä päivänäkin julkisessa keskustelussa pohditaan lasten harrastamista, joka alkaa

joskus liian aikaisin liian vakavalla asenteella. Toisinaan lasten illat on täytetty kaikilla

erilaisilla harrastuksilla ja ajanvietteillä niin, ettei heille riitä aikaa rauhoittua. Minulle ei

opettajanakaan ole täysin tuntemattomia ne lapset, jotka harrastavat niin paljon, etteivät

ehdi tekemään edes kotiläksyjään. Mahdollisesti tällainen harrastusten kerääminen

lapselle voi johtua myös siitä, että vanhemmat haluavat lapselle ajanvietettä omien

harrastustensa ajaksi. Tämä johtaa väistämättä siihen, että perheenjäsenet kulkevat

päivät omia polkujaan ilman yhteistä aikaa ja perheen rutiineja. Myös haastateltava

pahoittelee yhteisen, rauhallisen ajan puutetta perheissä:

On semmonen muistikuva, että ku tuli tää kauhea harrastamisen buumi ja... ja tämä

rahan buumi nii siihen vois liittyä tämä rauhattomuus. Että ei ollu aikaa istua. Ei istuta

enää missään takapihalla ja lueta satuja vaan lähetään jonneki Jukujukumaahan, koska

se on oikeeta lasten kanssa olemista, että tää... Häipyy sellanen kiva yhdessäolo lasten

55

kanssa. – Koska oli rahaa, niin piti mennä Jukujukumaahan, Puuhamaa, kaikki

maholliset kierrettiin kesän aikana ja...

Hakovirta ja Rantalaiho (2012) ovat tutkineet taloudellisen eriarvoisuuden vaikutuksia

lasten arkeen. He ottivat esille erityisesti brittitutkimukset, joiden mukaan köyhyydellä

ei välttämättä aina tarkoiteta rahan puutetta, vaan sillä on myös laajempialaisia ja

kokonaisvaltaisempia vaikutuksia lasten elämään ja arkeen. Köyhyys voi näkyä paitsi

ruuan puutteena, asumisen ja vaatetuksen puutteellisuutena, myös

harrastusmahdollisuuksien rajoitteisuutena, kiusaamisena, sosiaalisena eristämisenä tai

osattomuutena ja syrjäytymisenä. Lapset saattoivat myös kantaa huolta perheestään,

köyhyys aiheutti usein jännitteitä perheenjäsenten välille, sekä vastuun kasautumista

lapsen osalle esimerkiksi kotitöiden osalta. (Hakovirta & Rantalaiho 2012, 14.)

Haastateltavani otti myös esille Suomeen kasvaneet elintasokuilut. Hänen mukaansa

ilmiö ei ehkä näy pienemmissä kaupungeissa, mutta vakuutti näiden olemassaoloa ja

niiden vaikutusta lasten arkeen.

Että nyt on kaheksankytluvun, yheksänkytäluvun ja kakstuhattaluvulla Suomessa

revenny nämä elintasokuilut niin kauas, että... Kokkolan kokosessa kaupungissahan ei

ehkä oo aivan hirviä, mutta ko mennään oikeen sinne, missä on näitä niinsanotusti

rikkaita ja köyhiä, nii kyllä se saattaa olla todella hankalaa. Ja sehän on hyvä

kiusaamisen aihe sitte kyllä. Valitettavasti... Se on kaikkina aikoina... Että on se

lisääntyny, mutta toivottavasti ei pahemmaksi mee...

Hakovirran ja Rantalaihon (2012) mukaan Harju (2008) on tutkinut lasten köyhyyden

kokemuksia, ja hänen haastatteluissa köyhyys heijastui lasten kohdalla erityisesti

sosiaalisiin suhteisiin. Lapset voivat myös kieltää köyhyyden vaikutukset omaan

elämäänsä. He eivät välttämättä osaa määritellä itseään köyhäksi lapseksi, vaan vertailee

itseään mieluummin niihin, joilla on vielä vähemmän ja korostavat niitä asioita, jotka

ovat heillä hyvin. Usein köyhempien perheiden lapset joutuivat odottamaan

haluamaansa tarviketta kauemmin tai esimerkiksi säästämään siihen itse. Usein lapsilla

voi olla samoja kulutustavaroita, mutta hyvin toimeentulevien perheiden lapsilla nämä

tarvikkeet ovat usein uudempia ja kalliimpia. Köyhät lapset kokivat usein myös

ulkopuolelle jäämisen tunteita ja suoranaista kiusaamista. Köyhyyteen liittyi myös

häpeän tunteita, kun lapsi ei voinut hankkia samoja tavaroita kuin muut tai harrastaa

56

samoja asioita kuin muut. (Hakovirta & Rantalaiho 2012, 14–15.) Haastattelemani

opettaja totesi tuloeroihin liittyvän erityisesti kulttuuriset ja yhteisölliset paineet. Hänen

kokemustensa mukaan lasten puheissa käsitellään usein myös perheen materiaalista

omaisuutta.

Toinen on sitte nämä kaikki... Hooh... Kaikki tämmöset mitä nyt koulussa pitäs

harrastaa. Nii kyllä se vain... Kaikki yrittää näyttää samanlaiselta. Että osalla on vaan

enemmän rahaa ku toisella. Että se tahtoo olla tuo raha ja ulkonäkö... Siihen liittyy sitte

nää ulkonäköpaineet aivan hirviästi. Mutta kyllä tämmönen niinku... Kyllä sitä helposti

kuulee, että meillä on mersu ja teillä on se vanha volkkari...

Lasten eriarvoisuus tulee Hakovirran ja Rantalaihon (2012) mukaan esille toistuvasti

lomien osalta. Lomilla käynnistä on heidän mukaansa tullut kulttuurinen odotus, joten

he, joille lomailu on taloudellisesti mahdotonta, joutuvat kokemaan erilaisuuden

tunteita. (Hakovirta & Rantalaiho 2012, 16.) Myös haastateltavani oli havainnut lasten

eriarvoisuutta lomien suhteen viitaten aiempiin kertomuksiinsa siitä, kuinka perheet

kiersivät nousukauden aikana kotimaan huvipuistokohteita:

Ihan viimesinä vuosina on tullu sellanen vaihe, ettei se Särkänniemikää oo yhtään

mitään. Sun pitää niinku luetella missä ulkomailla sää oot ollu. Ja nyt ollaan... Nyt

aletaan olemaan niin eriarvosessa asemassa kyllä, että osa lapsista käy... Käsittämätön

määrä missä maissa ne on käyny... Suunnilleen Thaimaassa vuoden ja Kanadassa...

Kun kuuntelee oman luokanki, että missä ne on käyny ni ei voi ees kuvitella mitä

kaikkia... Ja sitte siinä vieressä istuu Iiro, joka kertoo käyneensä Ruotsissa ,ja... Kyllä

se on niinku se raha... Raha ratkasee tässä.

Hakovirran ja Rantalaihon (2012) mukaan Harju (2008) on tutkimuksessaan sanonut,

kuinka lasten arki muodostuu paitsi lasten oman toiminnan, myös kulttuuristen

odotusten välisessä ristipaineessa. Tämän päivän kulttuuriset tekijät määrittävät

muunmuassa sen, mitä lapsen tulee tehdä tai omistaa. Luonnollisesti perheen tai lapsen

taloudellinen tilanne vaikuttaa siihen, miten näihin odotuksiin voidaan vastata.

Tällaisissa prosesseissa lapsi osaa myös muodostaa käsityksensä omasta

eriarvoisuudestaan. (Hakovirta & Rantalaiho 2012, 16.)

57

3.1.2 Syrjäytyminen

Lapsiperheiden ja lasten hyvinvointia tutkiessa ei voi olla törmäämättä syrjäytymisen

käsitteeseen. Syrjäytymisellä tarkoitetaan yleisesti yhteiskunnasta ulosjäämistä. Laine

määrittelee syrjäytymisen pitkälliseksi prosessiksi, jonka kuluessa ihminen ajautuu

erilleen valtavirran elämästä erilaisten sosiaalisten ongelmien seurauksena (Laine

2002.). Syrjäytynyt ihminen on joko oman toimintansa ja valintojensa, tai itsestä

johtumattomista syistään joutunut yhteiskunnan turvaverkon ulottumattomiin.

Syrjäytymiseen liitetään aikuisiässä usein työttömyys ja köyhyys, mutta nämä asiat

eivät yksistään tee ihmisestä syrjäytynyttä. Se katsotaan liittyvän usein erilaisiin

yhteiskunnan murrosvaiheisiin, kuten teollistumiseen ja kaupungistumiseen. (Lämsä

2009, 28.)

Lämsä (2009, 201) on kuvannut, kuinka syrjäytymiskeskustelu tulee usein eri maissa

esille tilanteissa, joissa yhteiskunnan rakenteen muuttuessa lisääntyy työelämän

ulkopuolelle jäävä ”liikaväestö” nopeasti. Syrjäytymiselle Lämsä löysi tutkimuksessaan

useita syitä, jotka selittyivät myöhäismodernille yhteiskunnalle tyypillisillä piirteillä,

mm. perheen, koulutuksen ja työelämän muutoksen, yksityisen ja julkisen merkityksen

muutoksen, maailman hallitsemattomuuteen liittyvän voimattomuuden tunteen,

menneisyyden ja tulevaisuuden läsnäolo nykyisyydessä, ja sekä-että - ajattelu. (Lämsä

2009, 196, 213.) Lähes kaikkia näitä asioita käsittelen myös tässä tutkimuksessani.

Tässä tutkimuksessa syrjäytymisestä puhutaan paitsi aikuisten, myös lasten osalta.

Lasten syrjäytymisestä puhutaan erityisesti puutteellisten kasvuolosuhteiden

näkökulmasta. Lämsän (2009) mukaan lasten kasvuolosuhteista johtuvan syrjäytymisen

voi selittää kahden toistaan tukevan selitysmallin avulla. Toisaalta hän näkee

syrjäytymisen perheongelmien periytymisenä, toisaalta myös aikuisuuden ja lapsuuden

rajan epäselvyytenä. Lapsen kehitystä uhkaa siis paitsi kehitysympäristön

puutteellisuus, myös kasvatusmalli, jossa aikuinen on enemmän lapsen kaveri kuin

vanhempi. Tällöin lapsuuden ja aikuisuuden raja hämärtyy. Toisaalta usein myös ne

lapset, jotka jäävät vaille aikuisen huolenpitoa, eivät saa elää lapsuuttaan lapsen lailla.

Tutkimuksessa selvisi myös, kuinka lapsuutta vaille jäänyt kypsyi turhan aikaisin

liikkumaan nuoruuden alueilla kaikkine sen lieveilmiöineen, kuten aikainen

58

päihteidenkäyttö, seksuaalinen käyttäytyminen ja kotiintuloaikojen laiminlyöminen.

(Lämsä 2009, 203-204.)

Toinen lapsuuden ja aikuisuuden rajan hämärtymisen ilmenemismuoto oli Lämsän

(2009) tutkimuksessa nuoret, jotka eivät osanneet ottaa itsestään vastuuta iän

edellyttämällä tavalla, ikään kuin aikuisen ihmisen negatiivisena riippuvuussuhteena

vanhempiinsa tai yhteiskunnan tukijärjestelmään. Aikuisuuden puutetta voi olla myös

se, jos yksi tai molemmat vanhemmista käyttävät kaikki rahansa ja aikansa esim. omiin

harrastuksiinsa. Nuoruudesta on Lämsän mukaan tullut viimeisen 20–30 vuoden aikana

kaikkien ikäkausien normi. Kaikki haluavat tänä päivänä olla nuoria. Lapset haluavat

olla nuoria aikaisemmin, ja heidän vanhempansa haluavat olla nuoria, ja heidän

vanhempansa taas vähintäänkin nuorekkaita. Tämä aiheuttaa Lämsän mukaan

aikuisuuden ja lapsuuden rajan hämärtymistä. Nuoruus alkaa nykyään aikaisemmin ja

loppuu myöhemmin. (Lämsä 2009, 204.)

59

4. ”IHMISET LIEHUU IKÄÄN KUIN AALLOKOSSA”

4.1 Yhteiskunnan muutoksen aiheuttama myöhäismoderni orpous

Arvoja koskeva tutkimus on hyvin harvinaista ja haastavaa, joten pelkästään tähän

ilmiöön keskittyvää tutkimusta en löytänyt. Useassa tässä gradussani käyttämässä

tutkimuksessa ja artikkelissa näitä muutoksia tuodaan kuitenkin ilmi. Joissakin

tutkimuksissa puhuttiin arvomuutoksista yleisesti niihin sen kummemmin keskittymättä.

Tutkimukseni perusteella valikoin tässä tutkimuksessa käsiteltäväkseni erityisesti

yleisen ja yksityisen välisen arvomuutoksen, markkinatalouden arvojen juurtumisen,

työtä koskevien arvojen muutoksen, sekä vanhemmuutta ja kasvatusta koskevien

arvojen, kuten auktoriteetin muutoksen. Koen, että nimenomaan nämä asiat ovat olleet

suurimmin vaikuttamassa tämän päivän lasten hyvin - tai pahoinvointiin.

Suurin yleinen yhteiskunnallinen murros on tapahtunut viimeisen 40 vuoden aikana, eli

juuri tämän päivän lasten ja heidän vanhempiensa ja isovanhempiensa elämän aikana.

Sotien jälkeisestä maatalousvoittoisesta jälleenrakentamisesta siirryttiin Suomessa

teollistumiseen, joka salli pikkuhiljaa myös suomalaisten naisten työssäkäynnin kodin

ulkopuolella. Työtä jouduttiin etsimään yhä kauempaa, jolloin työmatkat pitenivät ja

kaupungistuminen alkoi kiihtyä. Muuttoliikkeen vuoksi suvut ja perheet joutuivat

hajalleen, ja totuttu perheen luoma turvaverkko alkoi hajota: kaupungissa oli pärjättävä

yksin tai annettava lapsi julkisen sektorin hoidettavaksi työpäivien ajaksi. Perhekoko

pieneni, työn ja perheen vaatimusten yhteensovittaminen vaikeutui, mikä johti useassa

tapauksessa avioeroihin ja yksinhuoltajien määrän lisääntymiseen.

Yksilöllistymiselle on annettu kirjallisuudessa monenlaisia merkityksiä. Jälkiteollisessa

tulkinnassa se tarkoittaa ennen kaikkea sitä, kuinka perinteiset sosiaaliset ja

traditionaaliset rakenteet eivät enää juurikaan selitä sosiaalisia ilmiöitä vaan

yhteiskuntaelämän käytäntöjä määrittää yhä enemmän yksilöstä lähtevä

valintakäyttäytyminen. Esimerkiksi sosioekonominen asema ei välttämättä enää jäsennä

ihmisten suhtautumista valtion keskeisimpiin instituutioihin tai hänen poliittista

60

suuntautumistaan. Sama suuntaus on ollut esimerkiksi ihmisten kulutustottumuksissa.

Toinen yksilöllisyyden määritelmä sosiologiassa on yksilökeskeisten ajattelutapojen

korostuminen, joka heijastuu myös yhteiskunnallisiin rakenteisiin. (Räsänen 2003, 27.)

4.1.1 Markkinatalouden arvot ja niiden rantautuminen kouluun

Nyky-yhteiskunnan arvoista puhuttaessa tulee usein esille markkinatalouden arvot ja

taloudellisuuden ihanteet. Tänä päivänä halutaan, että kaikki yhteiskunnan palvelut ovat

tehokkaita niiden kustannuksiin nähden. Puhe tuloksellisuudesta on ollut vallalla

Oravakankaan (2005, 51) mukaan 1980 – luvulta lähtien. Se on kytköksissä

tulosajatteluun, jonka mukaan käytössä olevat resurssit on tehtävä tulostavoitteellisiksi.

Sama ajattelutapa hallitsee kaikkialla. Markkinavetoisesta ajattelutavasta käytetään

usein nimitystä uusliberalismi. Se on Riihisen (2011, 121) sanoin ajattelutapa, jossa

halutaan antaa markkinoille mahdollisimman suuri vapaus toimia. Sen mukaan kaikki

rajoittavat tekijät tulisi poistaa jotta markkinoiden ”näkymätön käsi” voisi hallita niitä.

Valtion rooli on olla lähinnä markkinoiden valvoja sekä palveluiden takaaja. Jos jollakin

alalla eiole markkinoita, ne luodaan. Tämä on tapahtunut esimerkiksi terveydenhuollon

ja koulutuksen alalla.

Suomessa ei uusliberalistista ajattelua haluttaisi myöntää, sillä se sopii varsin huonosti

yhteen hyvinvointivaltion valtiollisen identiteettimme kanssa. Tämän takia taloudelliset

päättäjät vetoavat Riihisen (2011) mukaan usein ”pakkotilanteeseen”, kuten esimerkiksi

Suomen talouspolitiikassa. Hän sanookin, kuinka 1990 – luvun alusta käynnistynyt

kehitys ei ole ollut suotuisaa hyvinvointivaltion kannalta, vaikka maamme onkin

vaurastunut. Hänen mukaansa eriarvoisuuden kasvamisen takana ovat olleet

pääomatulojen paisuminen, verojen progressiivisuuden aleneminen, ylimpien

veroluokkien verotuksen keveneminen, työllisyyden huononeminen lamaa edeltävältä

tasolta, työttömyyden pitkäaikaisuus, sekä perusturvan jälkeenjääneisyys. (Emt. 2011,

126, 141–142.)

Hilpelän (2001) määritelmän mukaan markkinajohtoisessa yhteiskunnassa ihmisten

rooli on olla ostajia, myyjiä, tuottajia ja kuluttajia. Heidän rooliaan ei enää määrittele

jonkin maan kansalaisuus, puolueen jäsenyys tai uskontokunta, vaan he saavat arvonsa

61

markkinoilla. Uusliberalistista ajattelua leimaa hänen mukaansa omavastuu, uutteruus,

yritteliäisyys, sekä muista riippumattomuus eikä elämää enää ohjaa ajatus

yhdenvertaisuudesta tai yhteisön hyvinvoinnista. Hyveiksi muodostuvat kyky sietää

epävarmuutta, joustavuus ja muuntautumiskyky, sekä valmius jatkuvaan kilpailemiseen.

Menestyksen ehdoksi muodostuuu määrätietoinen oman edun tavoittelu.

Uusliberalismin mukaan toimijoilla on lähtökohtaisesti tasavertaiset mahdollisuudet

yhteiskunnassa, ja jokaisella heistä on vastuu omasta pärjäämisestään. Ihanteena

pidetään sinnikkyyttä, aloitteellisuutta ja ahkeruutta. (Hilpelä 2001, 146–150.) Hellsten

(2011) painottaa, kuinka aktiivisen kansalaisuuden ihanne, valinnanvapauden ja oman

vastuun korostaminen vetoavat erilaisiin poliittisiin suuntauksiin, mutta hänen

mielestään kaiken vastuun vierittäminen ihmisten omalle vastuulle voi kuitenkin olla

altis väärinkäytöksille, sillä sen avulla voidaan sälyttää yhteiskunnallisen muutoksen

seuraukset heikompiosaisten harteille. (Hellsten 2011, 179–180.)

Tuloksellisuusajattelu ajautui myös koulutuspoliittiseen keskusteluun koulun

kehittämisen välineeksi ja toiminnan arvioinnin pohjaksi. Oravakankaalle (2005) se

tarkoitti omien sanojensa mukaan koulun suunnanmuutosta, jonka avulla hyvän ihmisen

kasvattamiselle luotaisiin parhaita edellytyksiä. Hän toteaa kuitenkin, kuinka 1990 –

luvun lamavuosina tämä termi muutti muotoaan, kun alkoi armoton säästämisen

kulttuuri ja lasten inhimillisten kasvuolojen huonontuminen. (Oravakangas 2005, 9.)

Tuloksellisuus koulutuksessa on siis vaikeasti määriteltävä termi, sillä sen merkitys

muuttuu riippuen siitä, missä kontekstissa ja yhteisössä siitä puhutaan. Taatusti

tuloksellisuus tarkoittaa poliitikon suussa eri asiaa kuin kasvattajan. Oravakangas (2005,

205–206) kertoo, kuinka tuloksellisuuskeskustelussa kohtaavat erilaiset koulutus- ja

kokemustaustat, erilaiset tiede- ja totuus- sekä ihmiskäsitykset.

Tulosjohtaminen otettiin mukaan valtion hallintojärjestelmään vuonna 1990. Koulussa

tuloskeskustelut toimivat Oravakankaan (2005, 52, 56) mukaan koulutoimen ja

rehtorien, sekä rehtorien ja opettajien välillä. Käytännössä tuloksellisuus merkitsee

koululainsäädännössä asetettuihin koulutuspoliittisiin päämääriin pyrkimistä. Kouluille

ehdotettiin työmarkkinaosapuolten toimesta jopa henkilökohtaista palkkalisää

opettajille, jos hänen työpanoksensa oli ollut keskimääräistä parempi. Tämä huomattiin

62

kuitenkin käytännölliseksi ja kasvatusfilosofiseksi ongelmaksi, sillä ei oltu päätetty

millä kriteerein ja kuka tuloksellisuudesta päättää. 1980 – luvulta lähtien

yhteiskunnallisessa keskustelussa on Oravakankaan (2005) mukaan ollut Teollisuuden

ja työnantajien keskuslliitto, jotka ovat tuoneet siihen uusliberalistisen näkemyksensä.

Liitto on ottanut kantaa jopa opetussuunnitelman uudistamiseen vuonna 1994, jolloin se

vetosi opetussuunnitelman perusteiden muotoilemista paremmin kansainvälistä

kilpailukykyä vastaavaksi. He olivat myös vaatimassa kaikille oppilaille edellytystensä

mukaista opetusta. Liitto vaati Oravakankaan mukaan myös 1990 – luvun alun

teksteissä kouluilta tulosvastuuta ja yhteiskunnalta tuloksellisuuden vertailevaa

mittausta. Sillä oli myös omat edustajansa Opetushallituksen johtokunnassa. Liitto oli

mukana myös 1990 – luvun lopulla koululakien valmistelussa, jossa se ajoi

tulosvastuuta ja valinnanvapautta koulutukseen. (Oravakangas 2005, 93.)

Nykyään koulussa puhutaan enemmänkin laadusta ja arvioinnista. Laatukeskustelu

korostui Oravakankaan (2005) mukaan 1990 – luvun loppupuolella. Värrin (2002)

mukaan opettajista onkin tullut muun ammatillisen vastuunsa lisäksi myös

ammattimaisia koulun kehittäjiä. Hän pelkää, että laatu – ja itsearviointijärjestelmästä

on pian tulossa opettajan työn itsetarkoitus. Hän muistuttaakin, että tämä aika on pois

itse opettajan opetus- ja kasvatustyöstä. Hän sanoo, että tällaisen ”tehokkuuden” myötä

eivät voi huonosti vain opettajat, vaan myös oppilaat. Värri on huolissaan myös

opettajien jaksamisesta, sillä opettajat kokevat klassisen ihannekasvattajan roolin lisäksi

myös koulun kehittämisvaatimuksista nousevia paineita. Opettajalle tyypillinen

’erinomaisuuden eetos’ on hänen mukaansa tämän päivän yhteiskunnassa yhä

armottomampi kantaa. (Värri 2002, 51, 52.)

Oravakankaan mukaan tulostavoitteisessa koulussa opettajalta vaaditaan vastuun

ottamista yhteiskunnan ja talouselämän kilpailukyvystä, hyviä mitattavia

oppimistuloksia, sekä moniarvoisuutta ja eksistentiaalista vastuuta ihmisyyteen

kasvattamisesta. Hän näkeekin näissä tavoitteissa ristiriidan. (Oravakangas 2005, 199.)

Opettajan työ ei enää ole vain kasvatusta ja opettamista, vaan se on myös monipuolista

toiminnan suunnittelua ja arviointia, lomakkeiden täyttämistä ja uuden opettelua.

Oravakangas (2005, 208) sanoo, kuinka koulujen ja oppimistulosten vertailu aiheuttaa

63

opettajille tulospaineita: On opetettava opetussuunnitelmassa määrätyt asiat määräajassa

huolimatta oppilaiden yksilöllisistä kehitystarpeista ja elämäntilanteista.

Aaltola (2002) muistuttaa, kuinka koulu on osa yhteiskuntaa, ja se heijastaa ja toteuttaa

muun yhteiskunnan intressejä. Hän pohtii, kuinka oppilaan rooli on muuttunut nyky-

yhteiskunnassa, ja epäilee, onko oppilaasta tulossa enemmänkin väline kuin päämäärä.

Jos oppilasta ajatellaan välineeenä, häneen halutaan kohdistaa yhteiskunnan ja

työelämän tosiasiallisia tai oletettuja tarpeita. Oppilaasta ikään kuin tehdään

ihannetyöntekijää tuottamaan rahaa tulevaisuuden yhteiskuntaan. Ajatellessamme

oppilasta päämääränä korostamme hänen yksilöllisyyttään ja erityislaatuaan. Tällöin

toimimme kasvamaan saattajina. Koulun rooli on antaa virikkeitä ja tukea oppilaan

identiteettiä. Aaltola sanookin, että parhaimmillaan nämä erilaiset kasvatusmallit

toimivat yhdessä, kun otetaan huomioon yksilön potentiaalin täysi käyttöönotto ja

identiteetin tukeminen, mutta pidetään samalla silmällä työelämän tarpeita ja niihin

sopeutumista kouluvuosista alkaen. (Aaltola 2002, 20–21.)

Oravakangas (2005, 190) mainitsee erään keskustelunsa, jonka toinen osapuoli totesi

osuvasti: ”Joskus tuntuu, että muutosta haetaan vain muutoksen takia, jotta annettaisiin

kuva edistymisestä.” Olenkin useassa keskustelussani maininnut koulutuspolitiikasta

sanonnalla ”Yksi käsi ei tiedä mitä toinen tekee.” Tällä tarkoitan juuri sitä, että alamme

hallinto on levittäytynyt niin laajalle, että täällä toimii toistensa suhteen ristiriitaisiakin

päättäjiä ja toimielimiä. Päätetään esimerkiksi palveluista niin, että ne on käytännössä

mahdotonta kunnissa toteuttaa resurssipulan vuoksi, kuten uskon oppilashuollon osalta

käyneen (Oppilashuoltolaki 2013). Myös Oravakangas (2005, 66) ymmärtää opettajien

muutosvastarintaa. Hän epäilee opettajan muutosagenttityön aiheuttavan sen, että

opettajan varsinainen kasvatustyö kärsii. Hän ehdottaa, että ehkä nämä opettajat

haluaisivat mieluummin keskittyä oppilaiden kanssa työskentelyyn?

4.1.2 Epävarmuus ja turvattomuus

Laman aika oli omiaan synnyttämään epävarmuutta suomalaisissa. Voidaan ajatella, että

64

1990 – luvun lama muutti suomalaisten käsitystä yhteiskunnastaan. Ihmiset alkoivat

kyseenalaistaa monia sellaisia asioita, joita oli pidetty itsestäänselvyyksinä, ja monet

annetuiksi ajatellut asiat osoittautuivat epävarmoiksi. Pankkikriisin myötä koko

taloudellinen järjestelmä joutui kyseenalaiseen valoon. Samaan aikaan

valtiotaloudellinen kriisi osoitti sen, että sosiaaliset sopimukset, joihin ihmiset luottivat,

voitiin purkaa yksipuolisella sopimuksella. Tämä aiheutti ihmisissä epäluuloa ja

epäluottamusta myös heidän omissa toimeentulon pyrkimyksissään. Kankaan mukaan

turvallisuus ja luottamus muodostavat ihmisten subjektiivisessa hyvinvoinnissa hyvin

keskeisen osan. Erityisesti epävarmuus ja riskien kokeminen liittyvät Kankaan mukaan

juuri alhaiseen koulutustasoon ja huonoihin tuloihin. (Kangas 2003, 14.)

Räsänen (2003) puhuu Kankaan teoksessa Ronald Inglehartin ilmauksella

eksistentiaalisesta varmuudesta ja – epävarmuudesta. Inglehartin mukaan

eksistentiaalinen varmuus viittaa siihen, kuinka nyky-yhteiskunnan jäsenille hengissä

pysyminen on tiedostettu itsestäänselvyys. Tämä kokemus luo nykyisille

hyvinvointiyhteiskunnille tyypillisen varmuustekijöiden tiedostamisen, jolloin ihmiset

kokevat epävarmuutta ja turvattomuutta lähinnä muista kuin perinteisistä toimeentuloon

liittyvistä kysymyksistä. Tänä päivänä ollaan siis huolestuneita eri asioista kuin

aiemmin. Kun ihmisen olemassaolo voidaan ymmärtää pitkälti ennalta annetuksi, kokee

hän epävarmuutta muista asioista. Inglehartin mukaan eri maissa vallitsevien arvojen

välillä on pitkäaikaisvertailussa havaittavissa osittain jopa ennustettavissa olevia

muutoslinjoja. Taloudellinen ja tuotannollinen kasvu ovat liitettävissä modernisaatioon

ja teollistumiseen, mutta niillä on myös kulttuurillisesti merkittäviä seurauksia, kuten

korostuneet vaatimukset työn luonteen muutoksesta, korkean elämänlaadun sekä

kulttuuristen virikkeiden ylläpitämisestä. Samaan aikaan esimerkiksi uskonnollisten

arvojen merkitys vähenee. (Räsänen 2003, 29–30.)

Räsänen (2003) jatkaa arvojen tarkasteluaan eksistentiaalisesta epävarmuudesta

ontologiseen epävarmuuteen. Tästä asiasta on puhunut hänen mukaansa mm. Anthony

Giddens. Giddensin teoriassa ihmisten epävarmuus on lisääntynyt hyvin

perustavanlaatuisista kysymyksistä, kuten yksilön henkilöhistoriasta, maailmankuvasta

ja identiteetistä. Ontologisen epävarmuuden tilassa ihmisellä on hyvin vähän käsitystä

65

hänen arkielämäänsä vaikuttavista asioista, tai esimerkiksi siitä, millaisiksi he kokevat

itsensä. Epäselvää voi olla myös se, mihin sosiaaliseen yhteisöön he tuntevat

kuuluvansa. Ulrich Beck taas luonnehtii nykyistä yhteiskuntaa riskiyhteiskunnaksi.

Tämä luonnehdinta tarkoittaa siirtymää taloudellisen ja fyysisen turvattomuuden

priorisoinnista laajempien yhteiskunnallisten ja maailmanlaajuisten ongelmien

korostamiseen. Tällaisiksi uhkatekijöiksi Beck nostaa ainakin ympäristökatastrofit,

geeniteknologian kehityksen, sekä heikentyneen luottamuksen yhteiskunnan

asiantuntijajärjestelmään. (Räsänen 2003, 30-33.)

Erola ja Räsänen tutkivat kyselytutkimuksella 18 -74 – vuotiaiden suomalaisten yksilö –

ja yhteiskuntatason epävarmuustekijöitä. Sen perusteella ihmiset kokivat suurempaa

epävarmuutta asioista, jotka olivat heidän oman vaikutuspiirinsä ulkopuolella, kuten

ympäristöasioista, oman perheenjäsenten ja muiden läheisten elämän vaikeutumisesta,

maailmanpoliittisesta tilanteesta ja geeniteknologian kehittymisestä. Sen sijaan vastaajat

eivät olleet niinkään huolissaan perinteisistä toimeentuloon liittyvistä riskeistä.

Epävarmuutta koettiin yleensä suhteessa enemmän, mitä pienemmät henkilön tulot

olivat. Toisaalta epävarmuus oli vahvaa myös suhteessa korkeampaan ikään ja alempaan

koulutustasoon mentäessä. Iän suhteen selittävänä tekijänä voi olla se, että nuoret

kokevat voivansa itse vaikuttaa tavalla tai toisella epävarmuustekijöihin. Tutkimuksen

valossa voitiinkin tehdä johtopäätös, että epävarmuus- ja riskikokemukset voimistuvat

iän myötä ja ovat yhteydessä pieniin tuloihin ja alhaiseen koulutustasoon. (Räsänen

2003, 36–44.)

4.1.3 Yhteisöllisyyden ja yksilöllisyyden muutos

Kysyin tutkimushaastattelussani, onko haastateltavani huomannut eroa yksilöllisyydessä

ja yhteisöllisyydessä. Kysymyksen pohjalla olivat kokemukseni siitä, että viime

vuosikymmeninä ihmiset ovat alkaneet yhä enemmän keskittyä itseensä tai korkeintaan

omiin perheyksiköihinsä. Lukuisat ihmiset eivät löydä enää yhteisöä, joihin he kokisivat

kuuluvansa. Ihmiset muuttavat paljon ja usein esimerkiksi töiden perässä, parisuhteet

hajoavat entistä useammin, eivätkä monet ihmiset löydä enää tarttumapintaa

uskonnoistakaan. Riihinen (2011, 113–114) puhuu perheestä hyvinvointivaltion

66

perusyksikkönä, ja muistuttaa, että perheen muutoksilla on suuria vaikutuksia myös

sosiaalipolitiikkaan. Perhesuhteiden ohentuminen onkin hänen mukaansa osoittautuneet

sosiaalipoliittisesti merkittäviksi muutoksiksi, jotka ovat näkyneet esimerkiksi

avioerojen ja huostaanottojen muodossa.

Tämän päivän elämä ja maailma on rakennettu sen varaan, että ihmiset pitävät huolta

itsestään ja kantavat vastuun itse omista tekemisistään. Esimerkiksi Hellsten (2009,

178–179) sanoo, että suomalainen sosiaalipolitiikka nojautuu tällä hetkellä yksilön

omaan vastuuseen, sekä jokaisen työkykyisen suomalaisen velvollisuuteen läheistensä

hyvinvoinnin turvaamisessa. Yksilöllisyyden lisääntyminen on mielestäni kuitenkin

aiheuttanut useita ikäviä piirteitä ympäröivään maailmaamme, kuten yleisen

juurettomuuden sen lieveilmiöineen. Saman oli huomannut haastattelemani opettaja.

Haastateltava ottaa esimerkiksi tapauksen, jossa vanhempi oppilas heittää roskan

lattialle. Kysyttäessä häneltä, miksei hän vie sitä roskakoriin, vastaa oppilas:”Onhan

täällä siivooja”.

Puhutaan, että onko se vapaan kasvatuksen tulos, minkä hyvänsä, mutta missä kohalla

on käyny niin, että voidaan niinku heittää roska maahan välittämättä siitä mitään.

Se mua oikein kourasee niin syvältä, että ku tuota… Ei pystytä ajattelemaan semmosta

empatian tunnetta, että helpotetaan sen toisen ihmisen työtä sillä että minä paan sen itte

roskiin.

Hän muistuttaa, että suurin osa lapsista toimii edelleen ihan hyvin, mutta epäilee myös

tietävänsä syyn moiseen käytökseen: 1960 – luvulta alkaen perheyhteisöt hajosivat.

Niinku joku sano, että jos ei joku jöötä pitäny nii ainaki talonmies anto selekään. Sitte,

että saatiin jöötä piettyä. Nytte kaikki on muuttanu kaupunkeihin ja nää on rikkoutunu

kaikki nämä suku-... sukujutut nii se on yks semmonen varmaan, että kuka niinku... Siis

on paljo ihmisiä, jotka ei koe kuuluvasa mihinkää.

Haastateltavan mielestä tämän voidaan katsoa aiheuttavan välinpitämättömyyttä sekä

fyysisestä että sosiaalisesta ympäristöstä. Lisäksi hänen mielestään empatian tunne on

monella lapsella puutteellista niin lapsilla kuin aikuisillakin.

67

Ja se on ainaki yks semmonen syy, että josset sää kuulu mihinkään, niin sulla ei oo

mitään vastuutakaan siitä. Se on aivan sama tiputtaako sen roskan siihen, koska se ei

oo mun yhteisö. Mutta jos sulla on oma suku, oma perhe, oma semmonen kylä ja

kylähenki semmonen, että me yhessä hoidetaan, niin et sää sillon tiputa niitä roskia

sinne kylälle etkä kylänraitille.

Haastateltavan kokemuksen mukaan kaupungistuminen ja siitä johtuvat juurettomat

ihmiset aiheuttavat sen, ettei yhteisestä ympäristöstä enää välitetä. Vanhempien

esimerkki yleisestä piittaamattomuudesta tulee usein myös lasten toimintatavaksi.

Tähän liittyy luonnollisesti ilmiöitä myös koulussa:

Heijastuu taas kouluun ihan suoraan, kun ei oo mitään juuria vanhemmilla, niin so

what. Että ne aina juontaa sieltä kaukaa.

Haastateltava nostaa nykysuomalaisten juurettomuuden jopa yhdeksi suurimmista

ongelmista. Hänen mielestään se voi jopa olla yksi suuri syy suomalaisten lisääntyvälle

pahoinvoinnille.

Jos on niinku pakko sanoa niinku kaks semmosta mikä on niinku- - mää nyt sanoin jo

sen yhen, että kun vanhemman ihmisen kunnioitus, niin toinen mikä on ihan yhtä paha

asia, joka on tullu, on tämä nykysuomalaisten juurettomuus. Just tämä, ettei kuulu

mihinkään, niin siihen liittyy se, että tuota.. Että ollaan hirviän masentuneita koska ei

koeta kuuluvansa mihinkään yhteisöön.

Kolmanneksi ongelmaksi hän nostaa yleisen arvomaailman rapautumisen

yhteiskunnassamme. Ennen suomalaisessa yhteiskunnassa nojattiin kolmeen pääasiaan,

joita olivat koti, uskonto ja isänmaa. Hän muistuttaa, että ennen ihmiset nojautuivat

hädän hetkellä esimerkiksi uskontoon. Kirkko myös auttoi hätätilanteissa. Suomalaisista

parhaimmillaan 98 prosenttia kuului evankelisluterilaiseen kirkkoon.

Vaikket ollu uskovainenkaan, niin ainaki luotit siihen.

68

Haastateltavan mielestä luterilainen kirkko ei anna enää tämän päivän suomalaiselle

samanlaista tukea ja turvaa. Hän vertaa suomalaisesta evankelisluterilaisesta kirkosta

käytävää keskustelua esimerkiksi muihin suuriin kirkkokuntiin: katoliseen,

ortodoksiseen ja jopa islamiin. Esimerkiksi katolisissa ym. maissa omasta kirkosta

puhutaan kunnioittavasti. Uskonto liittyy niissä jokapäiväiseen elämään ja se koetaan

tärkeäksi. Suomessa kirkko on ollut kärsimässä viime vuosien aikana useaan otteeseen

eduskunnan päätöksistä ja päättäjien sanomisista. Kun eduskunta tekee kansalaisten

mielestä vääriä päätöksiä, ilmaisevat ihmiset mielipidettään ainoaksi mahdolliseksi

kokemallaan tavalla: eroamalla kirkosta. Kaikki me olemme tietoisia viime vuosien

julkisesta keskustelusta valtionkirkkoon liittyen. Lisäksi kirkosta eroamista on

edesauttanut vuonna 2003 voimaantullut uskonnonvapauslaki, jonka ansiosta kirkosta

pystyi eroamaan postitse tai sähköpostitse virastokäynnin sijaan, sekä Internetin palvelu

eroakirkosta.fi, jossa voit erotessasi käyttää valmista lomaketta. Kirkosta eroaa

vuosittain noin 50 000 suomalaista. Myöskään isänmaata ei ehkä koeta enää

kansainvälistyneessä maailmassa niin tärkeäksi. Perheenjäseniäkin saattaa asua ympäri

maailmaa.

Riihinen (2011, 113) mainitsee tutkijoiden selittäneen, että Internet ja media ovat

luoneet erilaisia arvoja ja elämäntapavaihtoehtoja. Riihinen taas sanoo auktoriteettien,

uskonnollisen ja vakaumuksellisen kannatuksen menettäneen merkitystään, joka on

johtanu siihen, että yhteisölliset sidokset ovat höllentyneet. Myös Väyrynen (1999, 26)

sanoo, kuinka ”perinteisten sosiaalisten siteiden ja arvojen heikkeneminen, nouseva

koulutuksen ja tiedon taso sekä maailman avautuminen tiedotusvälineiden ja rajojen

madaltumisen ansiosta lisäävät yksilön kykyä ja mahdollisuuksia orientoitua ulkoiseen

ympäristöön.” Tämän vaarana on hänen mielestään ihmisten sosiaalinen

vieraantuminen, ja näiden muutosten vaikutus kansalaisten suhtautumiseen

yhteiskunnan instituutioita, kuten oikeuslaitosta, kirkkoa, tai armeijaa kohtaan. Näillä

instituutioilla ei ole enää entisenlaista auktoriteettia. Väyrynen sanookin, kuinka näissä

toimijoissa ollaan siirrytty alamaisuussuhteista asiakkuussuhteisiin, jotka eivät toimi

henkilökohtaisella, vaan enemmän markkinapohjalla. Hän kysyykin, mitä tämä voi

aiheuttaa suomalaisten kansalaisuussuhteelle tai kansallisuuden merkitykselle:

Olemmeko menossa kohti itsekeskeistä tai apaattista kansalaisuutta, jotka eivät koe

tarvetta yhteiselle sitoutumiselle? (Väyrynen 1999, 26.)

69

Haastateltavan mukaan perinteiset arvot ovat jättäneet jälkeensä aukon, jota ihmiset

eivät ole saaneet täytettyä. Yleinen arvottomuus vaivaa suomalaisia.

Ihmiset liehuu ikään kuin semmosessa aallokossa.

Hänen mielestään tästä epävarmuudesta on osaltaan syyttäminen mediaa: media suoltaa

kuvia ja uutisia epävarmasta ja vaarallisesta maailmasta, joka aiheuttaa tunteen, ettei

mihinkään voi enää turvata. Tämä turvallisuuden tunne antaisi hänen mielestään

perheillekin tukevamman otteen tähän elämään. Myös Värri (2002, 57) on puhunut

ihmisten arvojen hajoamisesta. Hän kertoo, kuinka ihmiset ovat tänä päivänä pakotettuja

tulkitsemaan ja luomaan identiteettinsä niistä pirstaleista, joita hänelle on kulloinkin

tarjolla.

 Noin yleisesti että ihmisellä pitäisi olla joku, johon uskoo, joku johon luottaa ja sitte

joku yhteisö, johon kokee kuuluvansa.

Hän korostaa vielä, että uskolla hän ei käsitä pelkästään uskontoa, vaan jotain, joka

antaa ihmisen elämään pohjaa. Jos pohdimme sitä, että ihminen, joka ei koe mitään

uskontoa omakseen, ja joka ei voi uskoa oikein perheeseen tai parisuhteeseenkaan, mitä

hänelle oikein jää? Raha on mielestäni melko huono arvo sen yksipuolisuuden vuoksi.

Hoikkala (2001, 77) otti esimerkiksi anorektikot, joita hän kuvaili eräänlaisiksi

aikamme heikkojen yhteisöjen itsehallinnan kulttuurin ylisuorittajiksi. Samoin Värri

(2002, 57) on sanonut, kuinka kilpailutalous on hävittämässä meiltä toivon ilmapiirin.

Tämä ajaa hänen mukaansa yksilöt kääntymään sisäänpäin pyrkien hallitsemaan ja

omistamaan oman egonsa. Tästä hän ennusti tulevaksi ilmiöksi oman kehon

muokkauksen, joka todella on noussut trendiksi viime vuosina. Tänä päivänä pidetään

haluttuna elämäntapana ns. ”fitness-elämää”: terveitä elintapoja, voimakasta itsekuria ja

urheilullista elämäntapaa. Ehkä tämänkaltaiset häiriöt puhkeavat helpommin paitsi

niille, jotka kokevat, että heidän täytyy kontrolloida kaikkea, myös heille, jotka kokevat

muun maailman olevan niin kontrolloimatonta, että oma syömiskäyttäytyminen ja

ruumis ovat niitä ainoita asioita, joita he pystyvät kontrolloimaan? Samaa

70

turvattomuutta esittää tämän päivän tunnuspiirteeksi myös Lastensuojelun keskusliiton

entinen puheenjohtaja Seppo Lindblom, jonka ajatuksia käsittelen myös ”Lapset ja

valta” – kappaleessa (Luku 4.3.).

Suurta muutosta on ollut myös esimerkiksi auttamisen ja oma-aloitteisuuden

kulttuurissa, jossa koen tapahtuneen negatiivista muutosta viime vuosikymmenenä.

Ennen oli omalla kylällämmekin päivänselvää, että perheet ja naapurit auttoivat

toisiaan, vahvemmat heikompia, ja lapset tekivät oman osansa kotitöistä – ilman

palkkaa, tietenkin. Enää näin ei välttämättä enää ole. Tänä päivänä edes maalla ei

välttämättä tunneta naapuria. Toisinaan tuntuu, että kerrostalossa naapurin tervehtimistä

katsotaan kummeksuen. Samanlainen yhteisöllisyyden muutos on havaittavissa myös

koululuokassa. Toisen auttaminen ei välttämättä ole enää lasten silmissä arvostettavaa

käytöstä. Mitä vanhempia oppilaat ovat, sitä haastavampaa on esimerkiksi

vapaaehtoisten saaminen koulun arkisiin puuhiin. Kun katsomme taas aikuisten

kohdalta, näemme saman trendin jatkuvan. Usein vanhempainyhdistyksissä ja

kyläyhdistyksissä puuhaavat vuodesta toiseen samat henkilöt, eikä uusia apukäsiä ole

helppo saada mukaan. Ihmiset eivät vain välttämättä enää koe auttamista ja

vapaaehtoisesti tehtävää työtä mielekkääksi, vaan valitsevat mieluummin aktiviteetteja,

jotka palvelevat suoremmin ja nopeammin heitä itseään. Toisaalta haastateltavani oli

nähnyt tässä myös päinvastaista trendiä:

Mutta se mikä on hyvä puoli, nii ei koskaan oo ollu näin aktiivisia vanhempia ku ne

niinku jotka osallistuu ja haluaa osallistua tähän kouluun. Eli ne on niinku... Ei se

tarkota, että ne oisi kaikissa kissanristiäisissä mukana, mutta tuota... Että ne ainaki

omat vanhemmat, jotka tuolla on vaan on todella niinku henkeen ja vereen mukana

siinä kouluelämässä.

Näihin edellä mainittuihin seikkoihin kulminoituu useita nyky-yhteiskunnan ongelmia.

Vaikka yhteiskunnassamme on aina roskattu, töherretty julkista omaisuutta, eikä ole

aina kannettu vastuuta edes omasta omaisuudesta, on tämä ilmiö mielestäni edelleen

lisääntynyt. Ilmiö näkyy hyvin koulussa: oppilaat eivät osaa kantaa huolta omista

tavaroistaan, kynät ovat hukassa, kumeja pilkotaan, pulpetteja kaiverretaan. Lisäksi

Suomen koululaitoksessa käytetään säästösyistä usein oppilaalta toiselle kiertäviä

71

kirjoja, joita kaikki oppilaat eivät osaa tai halua pitää kunnossa. Jouduin itse eräänä

lukuvuotena toimimaan mm. poliisin kanssa yhteistyössä tuhopolttoyrityksen johdosta

koulussa. Haastateltavani pohtikin, onko ilmainen peruskoulu Suomessa ajanut kaikkien

näiden arvomuutosten ohessa lapset vastuuttomiksi koululaisiksi, kun kaikki materiaali

tulee ilmaiseksi ja jopa liian helposti.

Monesti tulee mieleen että onko tää liian helppoo ku meille mikään ei maksa mitään?

Että onko se... Aiheuttaako se sen, ettei sun tarvii enää välittääkään mitään.

Sitte toinen on, että sää et joudu niinku rahallisesti vastuuseen. Että jossei sulla oo niitä

kyniä ja kumeja, ni sä et... Käytännössä nykyään ni sä voit sanoo äitille, että anna kaks

euroo. Että sä et käytännössä joudu vastuuseen siitä, että sä hukkaat sen tavaras.

Ihmisellä pitäs olla aina semmonen sanktio siellä takana, että tuota nii... Aina käy

kipiää jos mää en hoijja tätä hommaa. Että se voi olla henkistä ja rahallista.

Koulua koskevan lainsäädännön muutoksen, eli ns. ”koulun työrauhapaketin” ansiosta

oppilaita saa tänä päivänä jo laittaa siivoamaan omat jälkensä töherrystapauksissa, joka

varmasti monen opettajan mielestä on erinomainen muutos. Entisen lain mukaan tätä ei

saatu suorittaa kurinpitotoimena. Lasten yleinen huolettomuus ympäristön ja

omaisuuden suhteen voi olla suuri ongelma, mutta samanlainen asenne värittää myös

monien aikuisten ihmisten ja jopa päättäjien asennetta. Erityisesti poliittisten päättäjien

kohdalla tämä näkyy juuri koulukiinteistöjen kohdalla, kun kunnat eivät kykene

pitämään kouluympäristöä ja koulurakennuksia kunnossa. Kuntien tehtyä suuria

leikkauksia talonmiesten ja siivoojien virkojen kohdalla, ovat koulurakennukset

kokemusteni mukaan huonommassa kunnossa kuin koskaan. Vanhat koulurakennukset

homehtuvat hoidon puutteessa, ja uusia koulurakennuksia rakentaessa saatetaan säästää

perusasioissa. Tämä voi tulla aiheuttamaan sen, että viimeistään kymmenen vuoden

päästä uusissakin koulurakennuksissa joudutaan korjaamaan kosteusvaurioita. Kunnat

ovat kilpailuttaneet siivouspalvelut, eikä halvin palveluntarjoaja välttämättä ole

jäljeltään paras. Usean kunnan kouluilla talonmies saattaa vierailla parhaimmillaan

kerran viikossa, noin 30 – 60 minuuttia kerrallaan. Uskon, että näissä asioissa

säästämällä tehdään hallaa paitsi koulun senhetkisille oppilaille ja opettajille, myös itse

koulukiinteistölle.

72

4.1.4 Perheen muutos

Aika, yhteiskunnalliset ja kulttuuriset muutokset ovat muuttaneet yhteiskunnan

perusyksikköä, perhettä. Sotien jälkeen alkoi teollistumisen aika, joka johti

kaupungistumiseen. Suvut ja perheet joutuivat toisistaan erilleen. Tänä päivänä myös

perhemuoto on moninaistunut: Perheenä emme puhu enää välttämättä avioliitossa

elävästä äidistä ja isästä ja heidän biologisista lapsistaan. Perhe voi tänä päivänä käsittää

yhden tai kaksi aikuista sukupuolesta riippumatta ja heidän mahdolliset lapsensa, sekä

näiden monet muut muodot. Myös uusperheiden lisääntyminen on tuonut lisähaasteita

koulun arkeen. Haastateltavani otti esille myös tämän ilmiön ja sen vaikutuksen lapsiin:

Pahimmathan ne on niitä, jotka... Jokaisella opettajalla on niitä, jotka tänä

viikonloppuna mennään Tampereelle ja seuraavana viikonloppuna Helsinkiin... Joku

kollegahan kerto tossa, että neljä vuotta pitäny vanhempainiltaa nii siellä oli yks isä,

jokka oli jokaisella kerralla vanhempainillassa uus vaimo. Ni kyllähän se vaikuttaa

niihin lapsiin. Että lapset on semmosia heittopusseja, jotka sitte oireilee siellä koulussa.

Nykyajan haaste tuntuukin olevan sitoutumisen löyhyys kaikissa suhteissaan. Sama

ilmiö voidaan nähdä uskonnollisuuden, työelämän, sekä vaikkapa opiskelun alueilla.

Ihmisillä on valittavanaan niin paljon erilaisia arvokokonaisuuksia ja elämisen malleja,

houkutuksia muunlaiseen elämään. Uskon, että medialla ja sosiaalisella medialla on

suuri vaikutus myös tähän. Ihmisillä ei ole myöskään entisenlaista turvaverkkoa

ympärillä perheenjäsenineen ja sukulaisineen, joten yksilölliseen elämään ja lasten

institutionaaliseen kasvatukseen on ollut pakko ajautua. Aaltola (2002, 19) sanoo, että

ihmisten ajanriistäjinä toimivat kaupallinen ja tehokkuutta korostava yhteiskunta sekä

työelämä. Hän kertoo, kuinka yhteiskunta odotuksillaan ohjaa ihmisen elämää

määrättyihin suorituksiin ja tuloksiin, kun taas monet muut mahdollisuudet ja ihmisen

sekä yhteiskunnan tarpeet jätetään tietoisesti tai tiedostamatta vaille huomiota.”

Tilastokeskuksen mukaan Suomessa eli vuonna 2014 1 500 000 perhettä. Tilaston

mukaan perheiden määrä on kasvanut, mutta lapsiperheiden määrä taas vähentynyt.

Lapsiperheitä oli vuonna 2014 574 000. Perheen keskikoko on pienentynyt tasaisesti,

nyt perheeseen kuuluu keskimäärin 2,8 henkilöä, kun vuonna 1990 määrä oli 3.

Lapsiperheistä kuitenkin noin 60 prosenttia on avioparin perheitä. Avoparien perheitä on

73

19 prosenttia, ja yksinasuvien aikuisten perheitä lähes saman verran, 18 prosenttia.

Rekisteröidyn parin perheitä oli hieman yli 500. Uusperheissä elää Suomessa noin

109 000 lasta. (Perheitä on 2015.)

4.2 Kasvatuksen arvomuutokset

4.2.1 Kasvatuksen muutos muuntuvassa yhteiskunnassa

Kasvatuskulttuurin muutoksiin ovat vaikuttaneet niin yleisen arvomaailmamme muutos,

yhteisöllisyyden muutos, globalisaatio, kuin markkinatalouden arvojen nousukin.

Tämän päivän postmodernin yhteiskunnan arvoja verrataan usein sotien jälkeisiin

arvoihin ikään kuin pari sukupolvea taaksepäin. Elämme tämän päivän maailmassa

jatkuvassa sekasorrossa, ja kuten Hoikkala (2001, 76.) sanoo: ”teemme samoja asioita

eri aikaan ja eri asioita samaan aikaan”. Aika on jatkuvasti liikkeellä ja

yhteiskunnallisen tapahtumisen systemaattisuus on tipotiessään. (Hoikkala 2001, 76.)

Kasvatukseen yhteisollisyyden muutos on vaikuttamassa negatiivisesti. Esimerkiksi

Aaltolan (2002) mukaan muun muassa kasvatus ja opetus ”toteutuvat aina erilaisten

elämänmuotojen puitteissa, jossa ihmiset elävät erilaisten yhteisöjen jäseninä”. Sivistys

ja kasvatus ovat siis väistämättä yhteisöllisiä käsitteitä. Kun yhteisöllisyys löyhtyy,

millaista tulevaisuudne kasvatus mahtaa olla, ja miten se aiotaan mahdollistaa? Aaltola

pohtiikin, onko yhteiskunnassa otettu huomioon vaatimukset eettisyyteen ja toisten

ihmisten kunnioittamiseen kasvattamisesta. Hänen mukaansa tarvitsemme

kasvatuksessa markkinointiyhteiskuntaa laajemman näkökulman elämään, koska

”ihminen ja luonto on tarkoitettu elämää varten, ei pelkästään hinnoittelua ja

hyödyntmistä varten”. Sivistys on juuri sitä, mikä erottaa ihmiset eläimistä. (Emt. 2002,

23, 24, 28.)

Suomalaisessa kasvatuksessa on tapahtunut suuria muutoksia aikuisen ja lapsen

välisessä auktoriteettisuhteessa. Näitä asioita käsittelen myös kappaleessa 4.3, ”Lapset

ja valta perheissä”. Eräs määritelmä on, että elämme nykyään epäröivässä

auktoriteettisuhteessa lapsiimme nähden. Tämän vastakohtana voidaan pitää

epäröimätöntä auktoriteettisuhdetta, jossa aikuisella oli luontevaa olla lievä kurinpito-

oikeus lapsiin nähden. Nykyään voimme ajatella elävämme sosiaalisesti, yhteisöllisesti

74

ja kulttuurisesti tilassa, joka avautuu tietoverkkojen, globalisaation ja jopa turismin

myötä maailmaan. Voimme kysyä, onko meillä ja lapsillamme jopa liikaa vaihtoehtoja

asettua tähän maailmaan? Hoikkala puhuukin jopa hallitsemattomasta moninaisuudesta.

Elämme paitsi laajan muuttoliikkeen, myös nopean muutoksen aikaa. Kodeissa,

perhemuodoissa, kotien rituaaleissa ja aikatauluissa on tapahtunut paljon muutoksia.

Monissa perheissä ei syödä enää päivällistä, vaan sekä lapset, että aikuiset kulkevat

päivät yksilöllisiä polkujaan omien opintojensa, töidensä ja harrastustensa viitoittamina.

”Kukin syö sitten kun on aikaa.” (Hoikkala 2001, 75–76.)

Hoikkala puhui nykyisestä sukupolvestamme yksilöllisyyden sukupolvena. Juuri tätä

me teemme nykyisessä koulujärjestelmässä: ensimmäiset opintojamme valinnat

saatamme joutua tekemään jo ennen kouluikää. Koko koulunkäynnin ajan joudumme

tekemään valintoja siitä, mitä haluamme opiskella; mistä olisi meille tulevassa

elämässämme eniten hyötyä. Näitä valintoja on jatkuvasti ehdotettu jopa

aikaistettaviksi. Itse tein ensimmäiset kouluaineita koskevat valintani kahdeksannella

luokalla. En todellakaan kokenut olevani tarpeeksi kypsä tekemään järkeviä valintoja

tulevaisuuttani ajatellen: enemmän valinnat menivät sen mukaan mikä olisi kivaa ja

helppoa, tai minne parhaat ystäväni ilmoittautuivat. Sama päättämättömyys jatkui koko

lukioajan läpi. Yksilöllisyys opinnoissa näkyy koko opintojen ajan: olen tehnyt

jokaisella asteella erilaisia henkilökohtaisia opintosuunnitelmia ja kulkenut omia

polkujani. Koko opettajaopintojeni ajan on korostettu sitä, että opetus tulisi olla

yksilöllistä. Eikö kasvatus perusajatuksena ole yhteisöllistä toimintaa?

Lapset ja nuoret elävät vahvassa kulutuskulttuurissa, joka ajaa elämyksellisyyden,

nautinnon, mielihyvän ym. ruumiillisen heidän elämänsä keskipisteiksi. Avuksi

Hoikkala (2001, 77) näkee riskienhallinnan ja itsehallinnan eräänlaisina

minätekniikoina. Ilman näitä nuorelta puuttuu laajasti sanottuna työkalut

elämänhallintaan, joka ajaa nuoren helposti esim. riippuvuuksien pariin.

4.2.2 Kasvatuksen perusteet Hoikkalan mukaan

Hoikkala (2001, 77) kiteytti artikkelissa useita sellaisia kasvatuksen ja vanhemmuuden

perusperiaatteita, jotka alkavat olla tämän päivän kasvatustodellisuudessa todella

75

haastavia ja pulmallisia, ja tästä syystä halusin ottaa ne tutkimuksessani esille. Haluan

käsitellä näitä kasvatuksen peruspilareita tässä kappaleessa kriittisin silmin pohtien sitä,

miksi kasvatus on niin haastava tehtävä tänä päivänä. Hoikkalan sanoin ”kasvattaminen

on epäitsekkyyttä vaativa prosessi. Kasvatus on yhteisöllisyyttä vaativa hanke.

Kasvattaminen on kontrollia ja kontrollointia edellyttävä asia. Kasvattaminen huutaa

aikuisuutta. Kasvattaminen vaatii aikaa ja kärsivällisyyttä. Kasvattaminen vaatii

taustakseen vakaan yhteiskunnan ja sitä ilmentävän yhteisörakenteen.”

Näitä lauseita pohtiessani voisin vaihtaa kasvattamisen tilalle myös kasvamisen. Jos

lähdemme yksilön näkökulmasta liikkeelle, miten kasvatuksen yhteisöllinen luonne voi

toteutua nykypäivän kasvatuksessa? Jos käymme nämä lauseet läpi yksi kerrallaan,

huomaamme ehkä tämän päivän kasvatuskentän ongelmallisuuden.

”Kasvattaminen on epäitsekkyyttä vaativa prosessi.” Kun palaamme siihen, mitä

haastateltavani puhui tämän päivän yksilökeskeisestä kulttuurista, huomaamme, että

kehityksemme on suuntautunut kauas epäitsekkyydestä viime vuosikymmeninä. Tämän

päivän yhteiskunta kasvattaa meitä yksilöiksi ja tätä kautta kärjistetysti itsekkäiksi.

Myös koulu, opetussuunnitelma ja koulutus korostavat jokaisen oppilaan yksilöllisyyttä

ja persoonallisuutta, ja jokaisen yksilön ainutlaatuisuutta. Samaa yksilökeskeisyyttä

peräänkuuluttanee koko kasvatuskulttuurimme: Vanhempien tulee löytää juuri tälle

lapselle sopivat harrastukset, täytyy antaa mahdollisuudet loistaa ja olla mahdollisuuksia

näyttää taitojaan. Koulussa olisi tärkeää antaa mahdollisuus kysellä opettajalta ja

kyseenalaistaa opettajaa, ja lasten tulee saada opetusta juuri omien vahvuuksien kautta.

Haastavaa tästä tulee, kun luokassa voi olla jopa 30 yksilöä tasa-arvoisine

mahdollisuuksineen. Toisaalta epäitsekkyyttä vaaditaan varmasti myös kasvattajalta.

Kasvattajan tulisi laittaa omat tarpeensa sivuun lasta ohjatessaan. Lapsen tulee olla

kasvatuksessa sekä kasvatettava, että myös oman toimintansa kehittäjä. Epäitsekkyys

tarkoittanee tässä yhteydessä myös sitä, että kasvattaja ei saa käyttää kasvatettavaa

omien halujensa ja tarpeidensa täyttämiseen.

”Kasvatus on yhteisöllisyyttä vaativa hanke.” Kuten useassa kappaleessa on käynyt jo

ilmi, elämme yksilöllisyyttä painottavassa maailmassa. Elämme samalla myös nopeasti

76

kaupungistuvassa maailmassa, jossa ihmisten juurettomuus on ajanut meidät toisinaan

välinpitämättömiksi kanssaihmisistämme ja ympäristöstämme. Nykypäivänä on vaikea

pitää edes sitä yhteisön pienintä yksikköä, ydinperhettä koossa. Vaikka perhe olisi

kuitenkin näennäisesti koossa, elämme silti oman yksilöllisen päivärytmimme varassa

tavaten toisemme pahimmillaan herätessä ja nukkumaan mentäessä. Koulussa

esimerkiksi tämä 30 yksilölliseen elämäntapaan alusta asti tottunutta oppilasta on

haastavaa opettaa yhteisöllisyyteen ja siihen liittyvään vastuuseen, vaikka tämä olisi

yksi kasvatuksen ja koulutuksen perusasioista. Nykyisen kasvatustodellisuuden yksi

suurin haaste onkin se, miten suuresta määrästä yksilöitä saadaan yhteisö, jota opettajan

olisi mahdollisuus hallita ja opettaa.

”Kasvattaminen on kontrollia ja kontrollointia edellyttävä asia.” Eläessämme yllä

mainitulla tavalla, voimme kysyä itseltämme, missä välissä kasvatukseen vaadittavaa

kontrollia ja kontrollointia ehtii tapahtua? Kotona vanhemmilla on omia murheitaan, on

kiire, halutaan elää omaa yksilöllistä elämää. Tommy Hellsten on kirjoituksissaan

peräänkuuluttanut usein niinsanottua arkista auktoriteettia erityisesti isistä, jotka ovat

hänen mielestään usein hukassa tämän päivän perheissä (esim. Vanhemmuus –

vastuullista vallankäyttöä). Hoikkala (2001, 76, 78) taas puhuu sosiaalisesta

vanhemmuudesta, reagoivuutta yhteisön välittömissä tilanteissa ilman yhteiskunnallisia

roolituksia; vanhemman tai ylipäätään aikuisen intuitiivista vastuunottoa. Toinen

kontrolloinnin näkökulmasta haastava kasvatuksen alusta on Internet ja erilaiset

tietotekniset välineet. Usein lapset ovat vanhempiaan etevämpiä tietotekniikan käyttäjiä,

joka antaa heille enemmän tai vähemmän vapauksia vapaa-aikansa suhteen. On vaikea

kontrolloida toimintaa, joka tapahtuu sellaisilla osaamisen ja viestinnän alueilla, joita ei

itse osaa käyttää tai voi hallita. Tällaisia ovat useat sosiaalisen median välineet ja

älypuhelimet. Elämme yhteiskunnassa, jossa voimme ajatella olevamme jokseenkin

turvassa verrattuna esimerkiksi paria sukupolvea taaksepäin. Me elämme ehkä tällä

hetkellä turvallisuuden illuusiossa. ”Isoveli valvoo”, sanotaan usein. Samaan aikaan

yleisessä keskustelussa velloo se, että ihmiset eivät ole koskaan kokeneet yhtä

turvatonta oloa kuin nyt. Haastateltavani puhui toisen sielun vahingoittamisesta viitaten

reaaliaikaiseen viestintään ja sosiaaliseen mediaan.

77

Sitte tää toisen lapsen sielun vahingoittaminen nii se on... Se on tehty vielä aivan liian

helpoks. Se on semmonen tilanne, että ennen sää pystyit käymään mottaamassa sitä

lasta niinku turpiin, sanotaan leikkisästi, ja vahingoittaa sitä sielua sillä... Mutta nyt on

semmosia kanavia, että ei päästä niinku millään puuttumaan... Että niillä lapsilla on

omat Facebook –sivustot joissa käydään läpi... Koulupoliisitki joutuu välillä niihin

puuttumaan... Että sulla on koko ajan mahollisuus lähettä tekstiviestiä, sähköpostia,

kuvia... Manipuoloida niitä kuvia.. Sulla se vahingoittamisen kanava on niinku karannu

vanhemmilta ja opettajilta käsistä.

”Kasvattaminen huutaa aikuisuutta.” Kulutusyhteiskunta ja nykyiset arvomme

lieneevät ajaneet meidät tavoittelemaan ikuista nuoruutta niin ihmiselämän alkuvaiheen,

kun nuoruuden jälkeisen ajan. Aikuisuudesta on tullut jossain määrin laimeaa ja noloa

nuorten puheissa. Hoikkalan (2001) mukaan aikuisuutta luonnehti vielä ennen

jonkinlainen arvokkuus, joka on tänä päivänä hukkunut kaikenkattavan

kulutuskulttuurin myötä. Hänen mukaansa tämänkaltaisessa kulttuurissa kaikkien

oletetaan olevan nuoria (Emt. 2001, 78–79). Muistan itsekin leikkineeni siskojen ja

ystävieni kanssa ”aikuisia” niin piha- kuin sisäleikeissä. Tänä päivänä äidit ja tyttäret

saattavat pukeutua samoihin vaatteisiin, samoin isät ja pojat. Joidenkin aikuisten on

tarve säilyttää ainakin hieman kapinallisuutta yhteiskuntaa ja ympäröivää maailmaa

kohtaan läpi elämänsä. Kun osa aikuisista ei osaa kantaa huolta itsestään ja juoksevista

asioistaan, on heidän lastensakin haasteellista oppia näitä itsenäisessä elämässä

tarpeellisia taitoja. Ehkä aikuisuudesta pitäisi tehdä taas hieno ja tavoiteltava

elämänvaihe? Ennen aikuisuudesta tunnuttiin puhuvankin eri tavalla: Puhuttiin

kasvamisesta ”kohti aikuisuutta”, puheissa vilisi ilmauksia sille, että aikuisena olet

ikään kuin ihmisenä valmis. Vaikka aikuisuus on vain elämänvaihe muiden joukossa,

jonkinlainen mysteerin verho sen ympärille olisi syytä rakentaa; Ajatus siitä, että

aikuisuus kätkee jotain, jonka vain tietyt taidot saavuttaessasi voit tavoittaa.

Lapsuuden on puhuttu katoavan tai vähintäänkin lyhentyvän koko ajan. Lasten leikit

ovat muuttuneet radikaalisti. Muistanpa eräät pienen maalaiskoulun ekaluokkalaiset,

jotka leikkivät ”nuoria aikuisia”. Voimme tässä vaiheessa pohtia, mitkä asiat olivat

tuossa iässä niitä aikuisuuden mittareita. Ainakin minulle ne olivat autoilu, tupakka,

alkoholi ja pojat, joihin lapset eivät koskeneet. Niihin tämäkin leikki kulminoitui. Ei

siellä tehty lapsille ruokaa, ei leivottu sämpylöitä ja pidetty pientä ravintolaa, niin kuin

omassa lapsuudessani. Viimeistään koulussa lapset törmäävät useampaan aikuiseen, ja

78

tästä voi seurata lapsen kohdalla ihmetystä ja ristiriitoja, jos vastuullisen aikuisen mallia

ei kotona ole juuri ollut. Myös Hoikkala (2001, 79) viittasi lasten leikkikulttuurin

muutokseen mainiten, kuinka lapsuuden kotileikit ovat vaihtuneet modernin uranaisen

”Barbie – stooriksi”.

”Kasvattaminen vaatii aikaa ja kärsivällisyyttä”. Voimme pohtia, kuinka paljon meillä

on aikaa ja kärsivällisyyttä tämän päivän kiireisessä maailmassa ja hektisessä

arjessamme. Osa vanhemmista tekee töissään ihmisen työt entiseen verrattuna, kun taas

osa kamppailee omien toimeentulo-ongelmiensa parissa. Vanhemmat haluavat toisinaan

elää lapsista huolimatta myös omaa elämäänsä. Olen nähnyt, kuinka monissa kodeissa

lapset saatetaan hiljaisiksi videoilla tai peleillä, ja samasta ilmiöstä puhutaan tämän

päivän kasvatusta koskevassa julkisessa keskustelussakin. Vanhemmat haluavat

esimerkiksi työpäivän jälkeen omaa aikaa, ja ovat vain tyytyväisiä, kun lapset ovat

poissa jaloista. Tämä haastaa myös aiemman väittämän kasvatuksen kontrollin

tarpeesta: Kuinka voimme kontrolloida jotain sellaista, mitä emme ehdi näkemään tai

havaitsemaan? Töiden ulkopuolella osa vanhemmista kuitenkin kulkee omissa

harrastuksissaan, jolloin lapset saattavat olla muiden hoidettavissa tai valvottavissa.

Myös Aaltola (2002) on maininnut ajan puutteen ongelmasta sanoen, että ”oppiminen ja

kasvu tarvitsevat aikaa, jota opettajan pitäisi varata ja puolustaa oppilailleen ja myös

itselleen.” Hänen mukaansa yhteiskunnassa kilpaillaan yhä aktiivisemmin myös

koululaisen ajasta. Tällöin voisimme korostaa kasvattajan vastuuta, valintoja, sekä

keskeisten asioiden hahmottamista ja korostamista. (Emt. 2002, 19.)

”Kasvattaminen vaatii taustakseen vakaan yhteiskunnan ja sitä ilmentävän

yhteisörakenteen.” Olen pohtinut tämän tutkimuksen myötä sitä, kuinka vakaalla

pohjalla suomalainen yhteiskunta ja varsinkin suomalainen hyvinvointi on. Edes

asiantuntijat eivät tunnu pääsevän yhteisymmärrykseen siitä, mikä maallemme olisi

parhaaksi. Viime vuosina olemme tuskin saaneet kuvaa tai kokemusta vakaasta

yhteiskunnasta. Koska yhteiskunnassamme ei enää ole yhtenäistä näkemystä siitä, miten

lapsia tulisi kasvattaa, joutuu jokainen kasvattaja tekemään siitä päätöksensä. Lisäksi

kasvatuksen kenttä ja ympäröivä maailma muuttuvat niin nopealla tahdilla, että tänä

päivänä luetut ohjeet ja uutiset saattavat olla jo huomenna vanhentunutta tietoa.

Hoikkala (2001, 77) antaakin opettajille ikään kuin synninpäästön todeten:

79

”Kriisi ei ole siinä, että opettajat eivät hallitse kiusausta koulussa, kriisi elää tässä

kokonaisuuden kuviossa. Ei ole yhteisöllistä kasvatusta eikä yhteisöllistä

vanhemmuutta.”

4.3 Lapset ja valta perheissä

 Nykypäivän vanhemmat ovat ensimmäinen sukupolvi, jotka ovat joutuneet luomaan

aivan uudenlaisen kasvatuskulttuurin, kuin millä heidät itsensä on kasvatettu. Tapa, jolla

heidät itsensä on kasvatettu, ei toimikaan tämän päivän nopeasti muuttuneessa, ja

edelleen muntuvassa maailmassa. Lasten arvostus aikuisten silmissä on haastateltavan

mukaan mennyt parempaan suuntaan, mutta hän muistuttaa myös, että ylilyönnin vaara

on tässäkin ilmeinen. Vielä 1960 – luvulla lapset saatettiin hänen mukaansa vieraiden

tullessa laittaa toiseen huoneeseen leikkimään, eivätkä he saaneet osallistua yhteiseen

keskusteluun. Nykyään suuressa osassa perheitä lapset osallistuvat perheen elämään

monin tavoin esim. lomamatkoille heidät otetaan mukaan. Poikkeuksiakin löytyy, sillä

haastateltava nostaa esille trendin, että lapset viedään päiväkotiin, jotta vanhemmat

pääsevät ystäviensä kanssa päivädrinkeille. Hän kyselee, lieneekö tulossa myös uusi

perhemalli, jossa muut hoitavat lapset?

Varsinkin maaseudulla lapset otetaan suurimmalta osin kylään mukaan ja eletään

niiden lasten ehdoilla, että se on parantunu aivan hirviästi, että jos puhutaan niistä

vanhoista ajoista. Että kyllä lapsilla on niinku näitä oikeuksia. Ne hyvät vanhemmat,

jotka elää lastensa kanssa, nii näkeehän sen tuolla koulussakin: nehän on yleensä ne

lapset, jotka on mukavia ja sosiaalisia tekemisissään ja opettajaan suhtautuvat

myönteisesti, että kyllä lasten kunnioitus niinku yhteiskunnassa ja perheissä on

parantunu.

Mutta tässäkin on sitten se ylilyönnin vaara, että pahimpiahan ne on ne tuolla

marketeissa lapset, jotka ei saa muuta kun ne haluaa sen karkkipussin ja sitten ei

mitään muuta. Että oikein ajateltuna se on hieno asia, mutta ylilyöntejähän tässä

kaikissa tulee.

Haastateltavan mielestä perhemuoto ei määrää vanhempien auktoriteettiasemaa. Jos

lapsella on perhemuodosta välittämättä normaali perhe: vanhempi tai vanhempia, joilla

80

on aikaa lapselle, ja jotka elävät ja harrastavat lastensa kanssa, on itsestään selvää, että

vanhempi määrää, eikä vallankäytöstä tule ongelmaa.

Jos on normaali perhe... Siis se voi olla yksinhuoltajaäiti tai normaali normiperhe tai

mikä hyväsä, se ei oo siittä kiinni, jolla on aikaa niille lapsille ja jotka elävät lastes

kanssa, ni se on aivan niinku... Aivan itsestään selevää, että sen käskyjä kuunnellaan,

kenen leipää syödään., eli tuota... Ei siellä oo mitään ongelmaa. Mutta heti ku mennään

näihin ääri-ilmiöihin, että ei ole aikaa, on liikaa töitä, kaikkea, jollon se aika, jota

siihen lapseen käytetään vähentyy, niin sitä mukaa se lähtee heti niin, että lapsihan on

taitava...

Ääri-ilmiöitä aiheuttavat hänen mukaansa siis vanhemmat, joilla ei ole tarpeeksi aikaa

käytettäväksi lasten kanssa olemiseen. Toinen mahdollisuus lapsen vallan ottamiseen

perheessä on hänen mukaansa esimerkiksi vanhemman sairastuminen joko henkisesti tai

fyysisesti niin, että hän ei enää kykene asettamaan lapselle rajoja.

 Lapsihan on niin taitava, että jos sillä jää joku kohta nousta seuraavalle portaalle, niin

se ottaa sen vallan. Lapsihan on hyvin taitava siinä, että jos on heikko tai jostakin

sairauden tai tämmösen rahatilanteen tai muun puolesta- lapsi, niin sehän ottaa vallan

muutamassa päivässä aikuiselta. Että mitä enemmän sillä aikuisella on huolia,

murheita, omia asioita, joita se ei jaksa kantaa, niin sitä enemmän se lapsi ottaa sen

vallan.

Kun ajattelemme haastateltavan edellisiä lauseita, voimme ymmärtää ainakin yhden

syyn siihen, miksi sekä vanhemmilla että opettajilla on vaikeuksia lasten hallinnassa:

vanhemmilla ei ole tarpeeksi aikaa lapsille. Ennen suomalaisessa

maatalousyhteiskunnassa lapset viettivät päivät kotona, ja vaikka vanhemmat olivat

päivät pelloilla ja navetoissa, olivat he kuitenkin lapsille läsnä. Useissa taloissa asuivat

myös lasten isovanhemmat tai muut sukulaiset, joten aikuinen oli lähes aina saatavilla.

Tänä päivänä vanhemmat viettävät päivät töissä, viettäen pahimmassa skenaariossa illat

esimerkiksi sosiaalisessa mediassa tai tehden töitä kotona ollen taas vähintäänkin

henkisesti lapsen tavoittamattomissa. Toiset vanhemmat kamppailevat toimeentulonsa

kanssa, joka taas edesauttaa muiden ongelmien syntyä. Lapselle voi taas aueta väylä

vallan ottamiseen aikuiselta. Jotkut vanhemmat nääntyvät työnsä alle joko työn

paljouden tai sen epävarmuuden vuoksi. Tämä voi aiheuttaa burn outeja, jolloin lapsi

81

taas saa vallan halutessaan tai elää käytännössä ilman vanhemmuutta. Haastateltavan

mielestä kyse ei kuitenkaan ole mistään uudesta asiasta:

 Että ei se.. niinku lapset ei oo muuttunu yhtään, mutta se, että tää vallan hakeminen ja

saaminen on kyllä helpompaa, kun on paljo semmosia, jotka on niinku.. No sanotaan

niinku burn out – vanhemmat esimerkiksi on, niin siinähän on ihan täydellinen paikka

lapselle ottaa se valta. – Että ei niinku lapset ei oo muuttunu, mutta tää maaperä, jossa

ne voi ottaa sen vallan. Ja näitähän tietysti kun kattoo, niin jos näistä asioista joku

niinku klikkaa, niin valta siirtyy suoraan lapselle. Ja sitten kun niiltä on se valta

menetetty, niin sitte ne tulee kouluun, jollon ne törmää auktoriteettiin, ja siellä hän on

täydellinen yhteentörmäys. Onki ihminen, joka pistää sen jööhön, niin nehän on aivan..

aivan ihmeissään, että eikö heillä ookaan sitä valtaa.

Baer (2011) haastatteli saksalaista lastenpsykiatri Winterhoffia Helsingin Sanomien

kohua nostattaneessa haastattelussa, jossa Winterhoff kyseli, onko valta siirtymässä

perheissä lapsille. Winterhoff painotti, ettei hän koe olevansa asiassa neuvonantajana,

vaan haluavansa antaa lastenpsykiatrina tälle ilmiölle teoreettista taustaa. Hänen

mukaansa valtaosaa lapsista vaivaa jonkin sortin kehityshäiriö, jonka johdosta he eivät

osaa käyttäytyä ikänsä vaatimalla tavalla. Hän kertoo, kuinka pikkulapset eivät osaa

odottaa, vaan kaikki on saatava välittömästi. Kehityksen tulisi hänen mukaansa

kouluikään tullessa olla tasolla, jossa lapsi ei tyrannimaisesti vaadi kaikkea heti, vaan

hän olisi jo oppinut kärsivällisyyttä ja kunnioittamaan vanhempaansa. Hän otti esille

koulutilanteen, jossa oppilaita pyydetään ottamaan kirjat esille. Ennen vain muutama

olisi vastustanut opettajan kehotusta. Nyt tästä vähemmistöstä on hänen mukaansa tullut

enemmistö. Hän kokee tilanteen niin vakavana, että sanoo tämän ilmiön koituvan

länsimaisen kulttuurin tuhoksi.

4.3.1 Vanhemmuuden uudet ilmiöt

Winterhoff peräänkuulutti Baerin (2011) haastattelussa vanhemmilta muutoksia

vanhempien asenteisiin ja toimintaan. Hänen mielestään tämän ilmiön taustoja tulisi

myös tutkia tarkemmin. Psykiatrin mukaan edellä mainittuun kehityshäiriöön on

ajauduttu lähinnä kolmen asian myötä. Ensiksi vanhemmat ovat asettautuneet lapsiensa

rinnalle tasavertaisiksi kumppaneiksi, toiseksi hän kertoo vanhempien

tunneköyhyydessään ja yksinäisyydessään käyttävän lapsia emotionaalisesti hyväkseen

kerjäämällä heiltä rakkautta. Kolmanneksi syyksi hän kertoo vanhempien elävän

82

lastensa kanssa eriytymättömässä suhteessa, symbioosissa. Winterhoff puhuu

ensimmäisestä ilmiöstä käyttäen termiä kaverivanhemmuus. Tällöin vanhempi lähestyy

lasta tasavertaisena kumppanina, yrittäen kasvattaa häntä ymmärtämään asioita aikuisen

tasolla. Tämä voi estää lapselta kehittymisen lapsena. Tällainen kaverivanhemmuus

johtaa usein loputtomiin keskusteluihin, eikä lapsi opi kohtaamaan pettymyksiä,

toimimaan yhteistyössä ja hänen omatuntonsa jää kehittymättä.

Tämän päivän teknologinen ympäristö, kiivas työelämä ja negatiivisen tiedon tulva

saavat vanhemmat kääntymään rakkauden ja yksinäisyyden tarpeessaan kohti lapsen

positiivisuutta ja elämäniloa. Heistä tulee lastensa palvelijoita varoen suututtamasta

heitä, tai aiheuttamasta heille mielipahaa, eivätkä he uskalla asettaa lapselle rajoja

heidän rakkautensa menettämisen pelossa. Tällöin puhutaan nykypäivänä

curlingvanhemmuudesta. Tällainen vanhemmuus aiheuttaa Winterhoffin mielestä

vääränlaisen lapsi- aikuinen – suhteen, jolloin valta kääntyy aikuiselta lapselle. (Baer

2011.)

Olen itse huomannut, että curlingvanhemmuuteen liittyy usein myös se, että vältetään

aiheuttamasta lapselle minkäänlaisia negatiivisia tunteita niin koulussa kuin

harrastuksissakin. Vanhemmat eivät halua näyttää myöskään omia negatiivisia

tunteitaan. Poikkeuksena tälle voivat olla tilanteet, joissa jokin tai joku ympärillä uhkaa

aiheuttaa lapselle mielipahaa. Tällaisia perheitä kohtaa usein urheilun parissa. Olen

toiminut pitkään ratsastuskilpailuissa niin kilpailijan kuin toimihenkilön roolissa, ja

samanlaisia kokemuksia olen kuullut useiden muiden harrastusten parista. Vanhemmat

voivat elää lapsen harrastuksissa unelmaansa lapsen kautta: Ostaa hänelle hyvät hevoset

ja oikeat valmentajat, jotka osaavat vain kehua lasta kritiikittömästi. Jos kilpailuissa ei

pärjätä, on syy joko huonossa hevosessa tai kilpailujen järjestäjässä, kanssakilpailijoista

puhumattakaan. Vanhemmat haluavat vain silottaa lapsen kulkeman reitin heidän

edellään. Ongelmia syntyy siinä vaiheessa, kun lapsen olisi määrä itsenäistyä tai ottaa

omasta toiminnastaan vastuuta, eikä elämä välttämättä kohtelekaan lasta

silkkihansikkain.

Rahikainen (2013) puhuu myös Winterhoffin kasvatukseen liittyvistä huolista.

83

Symbioosivanhemmat eivät Winterhoffin mukaan ole päästäneet lasta kasvamaan

itsenäiseksi persoonaksi, vaan ovat koko ajan läsnä lapsen elämässä. Hän ei kestä

yksinäisyyttä oman sisäisen rauhattomuutensa ja yksinäisyyden pelkonsa takia, jolloin

hän ei anna myöskään lapselle hänen omaa erillisyyttään ja omaa rauhaa. Tällaisia

vanhempia Winterhoff epäilee olevan jopa 80 prosenttia saksalaisista vanhemmista.

Symbioosivanhemmat eivät kestä vastaansanomista, sillä se on ikään kuin väittelisi

itsensä kanssa. Tällöin hän joutuu usein turvautumaan autoritaariseen kasvatusotteeseen

ja uhkailuun. Winterfhoffin mukaan juuri tällaiset vanhemmat ovat opettajien kauhu,

sillä he eivät koe, että heidän lapsensa voisi koskaan olla syypäitä pahaan. Minun

mielestään tämä on ymmärrettävää, koska tällöinhän vanhempi voi kokea lapsen

käyttäytymisen arvostelun olevan arvostelua häntä itseään kohtaan, sillä hän ei

välttämättä näe selvää eroa itsensä ja symbioosilapsensa välillä. (Rahikainen 2013.)

Edellä mainitut kasvatuksen häiriöt eivät Winterhoffin mukaan ole vanhemmille

tietoisia. Kaikki vanhemmat haluavat varmasti lapselleen pelkkää hyvää. Näiden

ilmiöiden yleistyminen on kuitenkin noteerattu, sillä viime vuosikymmeninä

lastenkasvatusoppaat ovat selvästi lisääntyneet. Winterhoffin mielestä oppailla ei ole

kuitenkaan mitään hyötyä, sillä lapsia ei saa tekemään niille epämieluisia asioita.

Ilmiötä ei hänen mukaansa voi hoitaa kasvatuksellisilla keinoilla. Hänen mielestään

kyseessä on kehityshäiriö, joka edellyttää vanhemmilta oman käyttäytymisen

tunnistamista ja muutosvalmiutta. Psykiatri edellyttäisi myös yleisempiä toimenpiteitä

yhteiskunnalta. (Rahikainen 2013.)

4.3.2 Kasvatuksen rajattomuus ja vanhemmuuden puute

Viime vuosina opettajainhuoneissa ympäri Suomen on tultu vastakkain sen tosiasian

kanssa, etteivät vanhemmat aina osaa tai halua vetää lapsiensa elämään ja toimintaan

rajoja. Olen myös kuullut tapauksista, jolloin opettaja on joutunut käymään ohjaavaa

keskustelua vanhempien kanssa lasten kasvatuksen perusteista. Myös Opettajain

ammattijärjestön puheenjohtaja Olli Luukkainen on ottanut asiaan kantaa

blogikirjoituksessaan. Hän toteaa, kuinka opettajien harteille on kaadettu yhä suurempi

vastuu lasten ja nuorten hyvinvoinnista. Luukkainen kertoo, kuinka yhä useampi

vanhempi tuntuu kärsivän uusavuttomuudesta tarviten itse tukea arkirutiinien

84

suorittamiseen. Toisaalta hän toteaa myös monen aikuisen arjen olevan niin työn

kuormittavaa, ettei aikaa ja voimia tunnu enää jäävän perheelle. (Luukkainen 2014.)

Olen kuullut myös huolestuttavista tilanteista, kun vanhemmat ovat tulleet kysymään

opettajalta apua lasten arkirutiinien onnistumiseen koskien esimerkiksi

nukkumaanmenoaikoja. Koulun tehtävä on tukea kotia kasvatustehtävässään, mutta

huolestuttavaa on se, jos apua pitää hakea opettajalta vain siitä syystä, että vanhemman

oma sanoma ei mene lapselle perille. Ehkä osasyynsä on kasvatustavassa, johon useat

vanhemmat sortuvat kiireisessä arjessaan. Vanhemmat hakevat arjessa niitä pieniä

rauhoittumisen hetkiä, jolloin he ovat onnellisia, kun lapset eivät häiritse heidän

rauhaansa. Tällöin voidaan laittaa esimerkiksi lastenohjemat, tai vaikkapa tietokone- tai

konsolipeli, joihin lapset uppoutuvat, ja mahdollinen riita tai huomion kerjääminen on

siltä osin vältetty.

Yllä mainittujen kasvatuksellisten ilmiöiden ratkaisua ei kuitenkaan Luukkaisen (2014)

mukaan saa edellyttää opettajilta, sillä ennen kaikkea hän on huolissaan opettajien

työssä jaksamisesta, sillä tämän vaarantuessa kärsii koko koulu ja eniten sen oppilaat.

Hän kertoo opettajan työn tulleen muutenkin entistä monipuolisemmaksi ja

haastavammaksi oppilasryhmien heterogeenistymisen myötä. Oppilasaineksen

monipuolistuminen pakottaa opettajat aiempaa yksilöllistetympään opetukseen, jonka

haasteena ovat entistä suuremmat opetusryhmät. Tänä päivänä opettaja ei voi myöskään

keskittyä työssään vain opettamiseen, sillä hänen harteillaan ovat myös kiusaamisen

ehkäisy, erilaisten pedagogisten arvioiden tekeminen, oppilashuoltokokoukset,

yhteydenpitoa yrityksiin ja työelämään, kansainvälisiä tehtäviä yms. Hän kertoo myös,

kuinka sosiaali- ja terveysministeriön aloitteesta opettajan tulee jatkossa arvioida myös

jokaisen oppilaan terveydentilaa ja raportoida siitä. Luukkaisen mielestä opettajan työn

ydin on oppimisen edistäminen, jota on varjeltava ja josta on pidettävä kiinni.

(Luukkainen 2014.)

Myös haastateltavani oli huomannut epäsuotuisan kehityksen vanhemmuudessa ja valta-

asemissa. Hän oli erityisen huolestunut siitä, miten pikku hiljaa lasten keskuudessa on

tullut vallalle hyvin minäkeskeinen kulttuuri. Uskon, että tämä on seurausta juuri siitä,

85

että koko yhteiskunnassa painotetaan yksilöä yhteisön kustannuksella, ja toisaalta

perheiden lapsiluvun vähentymisestä, jolloin lapseen satsataan yhä enemmän huomiota.

Myös ympäröivä kulttuuri on tullut yhä yksilökeskeisemmäksi. TV:ssä pyörivät Idolsit,

Talentit, ja Big Brotherit, joissa tarjotaan kuuluisuutta tavallisille ihmisille. Samalla

sosiaalinen media tarjoaa alustaa narsismille, huomion hakemiselle ja hyvin varhaiselle

kuuluisuudelle. Nykyään kaikki pitää nuorten keskuudessa videoida ja laittaa ”tubeen”,

”instaan” ja ”faceen”. Ihmiset kokevat oman elämänsä ja persoonansa niin

kiinnostavina, että muillakin pitää päästä siitä nauttimaan. Haastateltavani puhui

ilmiöstä ”minäminä- kulttuurina”. Haastateltava koki, että epäsuotuista kehitystä on

aiheuttanut myös yhteiskunnallisesti lapsen roolin positiivinen kehitys. Kuten hän

aiemmin tässä kappaleessa sanoi, on vaara, että tämä kehitys kääntyy myös ongelmaksi.

Että sillon ku me lapsille annetaan pikkusenkaan yli sen, että ne saa alkaa päättämään,

niin niistä tulee semmosia, niinku joku sanoo pikku riiviöitä, mutta sehän on kauheen

ruma sana. Mutta se, että ei ne ajattele enää toisia. Siis hyvin helppo, kun sää pääset

niiden vanhempien niskan päälle, niin sen jälkeenhän sinulla onkin se, että minä saan

itseni tyydytettyä ja nopeasti ja äkkiä. Että tää on aika vaarallinen piirre näissä.—Kun

aina ajatellaan vain sitä minää.

Myös Lastensuojelun keskusliiton entinen puheenjohtaja Seppo Lindblom (2004) puhui

artikkelissaan vanhemmuuden puutteesta lastensuojelullisena ongelmana. Hänen

mielestään lapsen kuulemisesta on tullut aikamme iskulause, mutta iskulauseena

menettänyt problemaattisuutensa. Siitä on tullut enemmän julistus kuin käytännön

uudistustyön haaste ja ongelma. Hän kertoo, kuinka lapsen kuulemisen kannalta on

olemassa kaksi tärkeää asiaa: mitä kysytään, ja milloin on oikea aika kysyä. Lapsen

kuuleminen edellyttää kasvamista yhdessä, turvallista läsnäoloa, sekä aikuisen herkkää

ja empaattista tarkkaavaisuutta siinä, miten lapsi edistyy ja miten hän kehittyy

vallankäyttäjänä. Aikuisen auktoriteettisuhteen vuoksi kyseessä ei Lindblomin mukaan

voi tietenkään olla demokratia, vaan dialogia, joka valmistaa lasta demokraattisen

yhteiskunnan jäseneksi. Lindblom näkee tällaiselle keskustelulle myös haasteita perheen

ulkopuolella: ”Jotta lapsen kuulemisen valtasuhde, jota hallitsee mieluummin

rakkauden mukanaan tuoma luottamus kuin demokraattinen tasavertaisuus, olisi

omiaan kasvattamaan itsetunnoltaan vahvan ja niin vapauksistaan kuin vastuistaan

tietoisen aktiivin kansalaisen, tämä edellyttää lapsen ja aikuisen välistä vuoropuhelua

86

sellaisessa turvallisuuden tunteen sävyttämässä jatkumossa, jolle moderni yhteiskunta

on juuri rakentanut monenlaisia esteitä.” (Lindblom 2004, 67–68.)

Lindblom (2004, 68) toteaa, että lapsen kuuleminen on maailman arkisin asia. Siihen

vaaditaan vain vanhemmuuden pysyvää ja huolehtivaa läsnäoloa. Vanhemmasta

puhuessaan hän ei puhu vain lapsen isästä ja äidistä, vaan lapsen elämänpiiriin

kuuluvista aikuisista myös koulun ja terveydenhuollon ympäristöissä, lapsen varhaisia

aikuiskontakteja. Artikkelissaan hän puhuu aikuisuuden ja vanhemmuuden puutteesta,

joka hänen mukaansa voivat häiriintyä myös ulkoisesti täysin kelvollisissa olosuhteissa.

Hän peräänkuuluttaa perheissä turvallista, hellää ja sanatonta läsnäoloa viime vuosina

trendisanaksi nousseen laatuajan sijaan. Hänen määritelmänään laatuaika on

dramaattista ja jännittävää, nopeasti ohi menevää yhdessäoloa. Tämä sijaan perheen

yhteiset rutiinit hän katsoo lapsen kehityksen ja hyvinvoinnin kannalta merkittäviksi.

Läsnäolosta ja laatuajasta puhui myös haastateltavani. Haastateltava kyseenalaisti myös

laatuajan käsitteen. Hänen mielestään perheen laatuaika muodostuu pienistä asioista.

Ei istuta enää missään takapihalla ja lueta satuja… että lähetään jonnekki

Jukujukumaahan, koska se on oikeeta lasten kanssa olemista. Häipyi sellanen kiva

yhdessäolo lasten kanssa.

Suurin osa lapsista varmaan haluais, että istuttais takapihalla ja syötäis jotain yhteistä

evästä.

Lapsen ääni ei tule esiin myöskään koulussa, jos koulu haluaa tarjota vain tiedollisia

valmiuksia itsekkäisiin ja ahneisiin yksilöllisiin tarpeisiin, Lindblom (2004) painottaa.

Hänen mukaansa koulu täyttää tehtävänsä vanhemmuuden ja lastensuojelun

näkökulmasta vain, jos koulu tarkoittaa myös yhteisöllisyyden oppimista, sekä

turvallisuuden ja luottamuksen tunteen vahvistamista. Samaa hän peräänkuuluttaa

terveydenhuollolta, joka ei hänen mukaansa saisi olla vain teknistä hoitamista, vaan

sosiaalisen pääoman ja terveen itsetunnon rakentamista. (Lindblom 2004, 68.) Mieleeni

tuleekin, kuinka tämän päivän kouluterveydenhuolto tähän tehtävään voi vastata

87

nykyisillä resursseillaan. Jo omana kouluaikanani terveydenhoito oli vain lähinnä

käyrien seuraamista, terveystarkastuksia, rokotteita ja kipulääkkeiden antamista.

Lapsen pahoinvointi hyvinvointiyhteiskunnassamme merkitsee Lindblomin (2004, 68)

mukaan häiriötä edellä mainitun kaltaisessa aikuisuudessa. Tällainen puutteellinen

aikuissuhde viestittää lapselle rajojen puutetta ja toisaalta myös sellaista rohkaisua, jota

hän tarvitsisi kasvaakseen. Hänen mukaansa vaikuttaa siltä, että perheyksikössä olisi

tarvetta jollekin muulle kuin materialistiselle hyvinvoinnille. Koulussa olisi tärkeämpiä

asioita kuin oppiminen sinänsä, ja terveydenhuollossa jotain tärkeämpää kuin teknisen

tason kasvaminen: ”Kun etsimme kadonnutta vanhemmuutta, etsimme siis reseptiä

lapsen sosiaaliseen osaamiseen, jonka perusta ei ole tulotasossa vaan sellaisessa

itsekunnioituksen ja turvallisuuden tunteessa, josta sikiävät myös yhteisöllinen näkemys

ja toisen ihmisen huomioonottaminen ja ymmärtäminen.”

Piilisikö näissä Lindblomin (2004, 67–68) esille nostamissa asioissa se kasvatuksen

piirre, joka vaatisi täyskäännöksen suomalaisessa yhteiskunnassa ja

kasvatuskulttuurissa? Hän toteaa myös, että hyväksyessämme modernisoitumisesta sen

idean, että demokratisoituminen, vaurastuminen ja epävarmuuden lisääntyminen ovat

kulkeneet yhteiskunnan kehityksessä käsi kädessä, voimme tehdä vain sen

johtopäätöksen, että lasten hoivaamisesta, suojelemisesta ja kasvattamisesta on tullut

aiempaa haasteellisempi tehtävä.

4.4 Auktoriteetti

4.4.1 Auktoriteetin määritelmä

Auktoriteetti tarkoittaa sanakirjamääritelmänä arvovaltaa, arvostusta ja vaikutusvaltaa.

Jossain määritelmissä sivutaan myös asiantuntijuutta. Jotkut puhuvat opettajuuden

kohdalla jopa autoritaarisuudesta, joka tarkoittaa yhden henkilön ratkaisuvallasta

riippuvaa, määräävää ja komentavaa. Tälle erotuksena voidaan puhua myös

auktoritatiivisuudesta, jos halutaan antaa auktoriteetille jonkinlaista virasta tai asemasta

johtuvaa oikeutusta. (Nurmi 2003, 41.) Monet aikuiset kokevat opettajan ammatin juuri

88

autoritaarisella tavalla, ja tämä tulee usein esille esimerkiksi Internetin

keskustelupalstoilla opettajista puhuttaessa. Julkisessa keskustelussa puhutaan lähes

viikoittain myös opettajien auktoriteettiaseman heikkenemisestä ja sen vaikutuksesta

koulun työrauhaan, sekä oppilaiden ja opettajien jaksamiseen.

Nuutisen (2001) mukaan auktoriteettia joudutaan käsittelemään niin sanottuna

suhdekäsitteenä, koska sillä tarkoitetaan yleensä kahden toimijan välistä suhdetta, -

opetuksesta puhuttaessa opettajan ja oppilaan, kotona esimerkiksi lapsen ja vanhemman

välistä tilaa. Auktoriteettia on esimerkiksi opettajalla suhteessa oppilaaseensa.

Auktoriteetti on valtaa. Nuutinen ottaa esiin Wrongin (1979) ajatuksen siitä, että tämä

valta voi perustua useisiin eri lähteisiin, kuten pakkoon, palkitsemiseen, legitimiteettiin

tai pätevyyteen. Airaksinen on jakanut erilaiset auktoriteetin tyypit de facto –

auktoriteettiin, spesialistiauktoriteettiin (teoreettinen auktoriteetti), sekä normatiiviseen,

de jure – auktoriteettiin. Näistä de facto – auktoriteetti on perustaltaan heikoin. Siinä

henkilön auktoriteettiasema on tullut ulkopuolelta hänen tietämättään tai haluamattaan

toisen henkilön alkaessa pitää häntä esikuvanaan tai tukea hänen päätöksiään ja

mielipiteitään. Spesialisti-/teoreettisella auktoriteetilla voi olla hyvä oikeutus

auktoriteettiasemaansa, muttei kuitenkaan valtaa asettaa vaatimuksia. Tämänkaltaisella

auktoriteetilla on valta-asema toiseen toimijaan vain, jos toinen kääntyy hänen

puoleensa ja ottaa hänet auktoriteetikseen (esim. tiedeyhteisössä).

Spesialistiauktoriteetti voi kuitenkin itse valita, kuinka paljon käyttää asiantuntemustaan

siihen nojautuvan eduksi. (Nuutinen 2001.)

Kolmas auktoriteettityyppi, normatiivinen auktoriteetti määrittää yleensä yleisen

käyttäytymisen normin. Tämäntyyppisiä auktoriteetteja voivat olla esim. poliittinen,

laillinen, ja uskonnollinen auktoriteetti. Tällaisessa asemassa oleva voi perustellusti

vaatia toisilta tietynlaista käytöstä tai toimintaa. Normatiivinen auktoriteetti perustuu

sekä asiantuntemukselle, että yleisesti hyväksyttyyn sosiaaliseen asemaan viiteryhmän

sisällä. Opettajan auktoriteetti voidaan perinteisesti katsoa olevan normatiivista

auktoriteettia. Opettajan auktoriteettiasema vaihtelee kuitenkin sen mukaan, mitä ja ketä

kohden tätä auktoriteettia tarkastellaan. Opettajan asema ja valta on erilainen

oppilaaseen, vanhempaan ja esim. poliitikkoihin nähden, ja vallan määrä voi jopa erota

89

näiden ryhmien sisällä. (Nuutinen 2001.)

4.4.2 Vanhemman ihmisen auktoriteetti

Auktoriteetista voi olla haastateltavan mukaan montaa mieltä, ja hän jäikin pohtimaan

asiaa toviksi. Hänen mielestään auktoriteetin katoaminen on yksi nyky-yhteiskunnan

pahimmista lapsiin liittyvistä ongelmista.

Että jossain kohassa meiltä on kadonnu semmonen... Että tuota.. Vanhempaa ihmistä,

joka ny kuitenki on vanhempi ja viisaampi, nii sen kunnioitus on niinku häipyny pois. –

Saadaan soittaa poskea kenelle hyväsä aikuiselle... Ja se niinku... Siinä kohassa missä

se on tapahtunu, niin siinä kohassa se auktoriteetti on muuttunu.

Missään nimessä mä en haikaile siihen aikaan joskus kuuskytäluvulla ku pantiin niinku

väkivallalla ja aggressiivisesti ja hakkaamalla ja luunappeja antamalla ja sormille

lyömällä pantiin lapset kuriin.

Mulle riittäis ihan täydellisesti se, että jos lapsella tulis niin sanottu vanhemman

ihmisen kunnioitus. Jokaiselle lapselle ois kasvatettu sellanen tunne, että vanhempi

ihminen on arvokas ja että häntä kohdellaan arvokkaasti.

Hän otti esimerkiksi Italian, jossa oli lomaillessaan nähnyt kadulla tilanteen, jossa

nuoret, rikollisen näköiset miehet olivat taluttaneet vanhan naisen kadun yli. Hän

korostaa, ettei todellakaan kaipaa aikaa, jolloin lapsia hallittiin fyysisellä väkivallalla ja

kurituksella, vaan hän peräänkuuluttaa normaalia aikuisen kunnioitusta:

Että hän niinku huolehtii minusta. Mihin se on häipyny?

Hän pohtii, mahtaako syynä olla kiire, kasvatuksen muutos tai ajan vähyys lasten

kanssa. Eikö lapsista enää välitetä? Hänen mielestään tämä asenne heijastuu jokaiseen

päivään, ja muuttuu koko ajan pahemmaksi. Hän nostaa myös esille huolen tulevista

sukupolvista.

Se voi olla, että kiire on ollu se syy. Kasvatuksen muutos. Ei oo aikaa lapsille. Ei

välitetä niistä.

90

Ja sitte ku se on aivan hirvittävää että ku tulee tällanen ekaluokkalainen, joka nyt jo

pitäs niinku olla elämän niinku askeleet kohallaan ja kunnioitukset, nii siinä on kolome

aikuista ympärillä ja hän piut paut heittää niille aikuisille. Että missä kohalla se on

menny niin pieleen?

Että mikä sukupolovi on tulossa... Ainahan sitä kauhistellaan tulevaa sukupolovea,

mutta minä kaikista mahollisista epäkohista mitä tuota tässä on tapahtunu niin tämä on

niinku aikusen ihmisen kunnioituksen loppuminen on se kaikkein pahin.

Että millä me saajaan se takasi, niin siinäpä vasta iso puluma.

Haastateltava on matkustellut sanojensa mukaan itäisen ja eteläisen Euroopan maissa,

joissa hänen kokemustensa mukaan vanhanlainen auktoriteettiasema ja vanhempien

ihmisten kunnioitus on vielä osa kulttuuria.

4.4.3 Opettajan roolin ja auktoriteetin muutos

Opettajan rooli on muuttunut yhteiskunnassamme merkittävästi, eikä tämä ole voinut

olla vaikuttamatta opettajan yleisempään auktoriteettiasemaan. Kansakouluaikana sotien

jälkeen opettajan asema yhteiskunnassa perustui hänen tiedolliseen ylivertaisuuteen

muuhun kansaan verrattuna. Opettaja toimi sivistyksen tuojana ja kokonaisvaltaisena

esimerkkinä mallikansalaisuudesta muulle kansalle. Hänen tehtävänsä oli kasvattaa

kylien lapsista sivistyneitä ja kunnollisia kansalaisia. 1970 – luvulla alettiin perustaa

suomalaista peruskoulua ja opettajan rooli kansankynttilänä alkoi hiljalleen häipyä.

1980 – luvulla opettajan toimeen tehtiin muutoksia ja tarkennuksia, joten opettajasta tuli

virallisesti kunnan virkamies, joka tottelee hallinnosta saamiaan käskyjä. Opettajan rooli

arvokasvattajana ja mallikansalaisena sai vaihtua tietosisältöjen opettamiseen. Opettaja

toimi ennen auktoriteettina jopa suhteessa vanhempiin. Hänen mielipiteitään ja

päätöksiään ei uskallettu arvostella, tai niitä ehkä kritisoitiin kotona omien seinien

sisäpuolella.

Värri (2002, 50–51) sanoo, että opettajan roolin muutokseen on vaikuttanut moraalisen

ja esteettisen yhtenäiskulttuurin hajoaminen. Enää opettajalla ei ole kasvatus- ja

opetustyössään itsestäänselviä perusteita. Samaan aikaan myös valtio, talouselämä kuin

kansalaisyhteiskuntakin esittävät niin opettajalla kuin koululle omia ristiriitaisia

91

odotuksia ja vaateitaan. Viime vuosina suomalainen koulujärjestelmä on ollut julkisessa

valokeilassa monin paikoin. Uskon, että tämä on pitkälti seurausta koulun

”läpivalaisusta”. Säntti (2008, 16-17) toteaa, että koulu on muuttunut epäilemättä

avoimemmaksi viime vuosikymmenten aikana. Hänen näkemyksensä on, että muutos

on tapahtunut osana laajempaa yhteiskunnallista projektia, jossa julkisista palveluista on

haluttu tehdä läpinäkyvämpiä ja vähemmän mystisiä lisäten samalla niihin

osallistumisen mahdollisuuksia.

Tämä uusi avoimuus myös koulua koskevaan kritiikkiin on todennäköisesti yhteydessä

myös ihmisten yleiseen koulutustasoon. Opettajan koulutus ei ole enää niin suuressa

arvossa, kun vanhempina saattaa olla lääkäreitä ja muita korkeassa asemassa

koulutuksensa johdosta olevia. Kun korkeasti koulutettuja ihmisiä on yhä enemmän, ei

opettajan ammattia enää arvosteta samalla tavalla kuin ennen. Tämä tuli ilmi myös

haastateltavani kertomuksissa niin positiivisella kuin negatiivisella tavalla. Säntti (2008,

18) toteaakin: ”Yksittäinen opettaja joutuu viime kädessä maksamaan yleisen

koulutustason lisääntymisen, koulun tietoisen asiakasystävällisen projektin ja

neuvottelukulttuurin lunnaat. Sinällään on ironista, että koulutuksen lisääntyminen

(mikä on epäilemättä koulun yksi keskeinen tehtävä) aiheuttaa laitokselle itselleen

ongelmia.

Oravakankaan (2005, 66) mukaan koulun avautuminen yhteiskunnan vaatimuksille on

pirstaloinut sen arjen ja tehnyt opettajan työstä vaikeammin hallittavaa. Tämä voi johtaa

opettajien uupumiseen. Uskon, että tämä on yksi syy, miksi opettajat kokevat työnsä

niin raskaana. Hakalan (2014, luennot Kasvatusfilosofia, Kokkolan yliopistokeskus)

mukaan työuupumus vaivaa tällä hetkellä vakavasti joka viidettätoista meistä, ja

lievempänä joka toista. Hänen mukaansa suomalaiset joutuvat myös sairauslomille

useimmin eurooppalaisista (tilasto 2011.) Olen kuullut usean alaa vaihtaneen opettajan

vedonneen juuri työn rankkuuteen, ja siihen, ettei aikaa opettamiseen enää jää.

Oravakankaan myös säästöt ja säästäminen ovat käyneet opettajien voimille (2005,

189). Hakalan (2014) mukaan uupumusta aiheuttavat kansantalouden kasvun tarve,

informaation määrä ja sen hallinta, sekä työpaineet ja niistä aiheutuvat ongelmat. Hän

kertoo uupumuksen etenevän vaiheittain. Uupumusta edeltää usein työhön liittyvää

92

epävarmuutta, kiireen lisääntymistä, oppimis- ja kehittymisvaatimusten lisääntymistä,

jatkuvia muutoksia, jatkuvaa painetta uuden luomiseen, sekä pitkittynyttä työstä

johtuvaa stressiä.

Positiivinen piirre koulun uudessa avoimuudessa on se, että vanhemmat pääsevät

mukaan lastensa koulutyöhön jo suunnitteluvaiheessa, ja ovat kiinnostuneita lastensa

koulunkäynnistä niin yksilö- kuin instituution tasolla. Negatiivinen piirre tässä on myös

oman kokemukseni perusteella se, että vanhemmat eivät aina arvosta opettajaa, hänen

ammatillisuuttaan ja tietotaitoaan, saati koulua instituutiona. Tämä aiheuttaa opettajan

kannalta ikävää ristiriitaa, etenkin jos vanhemmat eivät pelkää tuoda asennettaan ilmi

myös lastensa, eli oppilaiden kuullen. Vanhemmat saattavat kokea oikeudekseen puuttua

asioihin, joihin heillä ei varsinaista oikeutta ole puuttua. Itsestäni tuntuukin, että

joillakin vanhemmilla on kadonnut luottamus opettajaan ja koko koulujärjestelmään.

Säntin (2008) mukaan kasvatusympäristössä ja elintavoissa tapahtuneet muutokset ovat

näkyvissä koulumaailmassa esimerkiksi auktoriteettisuhteiden uudistumisena ja

perheiden merkityksen muuttumisena. Opettaja ei Säntin mukaan enää erotu

koulutuksensa, ikänsä, asemansa, tai kokemuksensa puolessa enää entisten

vuosikymmenten malliin, tai jos erottuukin, niin ehkä jopa negatiivisessa valossa.

Julkisessa keskustelussa peräänkuulutetaan toisinaan myös vanhanaikaisen opettaja-

auktoriteetin palauttamista, jotta vanhempien heterogeeniset kasvatusnäkemykset

tulisivat paremmin tuetuiksi. Uskon, että tällä tarkoitetaan nimenomaan vanhanaikaista

koulukuria, ja rajoja, joita vanhemmat eivät aina uskalla ja kykene asettamaan. Opettajat

taas voivat kokea, että liiallinen moraaliin ja etiikkaan keskittyminen koulutyössä voisi

horjuttaa kodin asemaa lapsen ensisijaisena eettisenä ja moraalisena kasvattajana. Täten

opettajat haluavat ehkä selkiyttää omaa rooliaan nimenomaan pedagogis- didaktisena

kasvattajana.

Ennen tiedon määrä oli huomattavasti vähäisempää ja siihen oli vaikeampi päästä

käsiksi. Tänä päivänä meillä on Internet, ja sitä kautta pääsy lähes kaikkeen maailman

tietoon. Opettajan roolin on siis täytynyt muuttua. Opettaja ei millään voi enää toimia

kaikkitietävänä tietopankkina. Media on ollut edesauttamassa myös opettajan

93

auktoriteetin muutosta. Opettajalle onkin täytynyt kehittää aivan uusi tehtävä ja rooli

yhteiskunnassa. Voidaan sanoakin, että peruskoulumuutoksen myötä opettajan

tehtäväksi tuli olla kasvatusalan ammattilainen ja opetusmenetelmien hallitsija. Säntti

(2008) kuvaa hyvin tämän päivän opettajan työnkuvaa: ”Tämän päivän opettaja

keskustelee ja neuvottelee oppilaidensa ja heidän vanhempiensa kanssa. Vielä muutama

vuosikymmen sitten opettajalla oli ikään, kokemukseen ja tietoon perustuvaa

etäännyttävää auktoriteettia, jota koulu laitoksena vielä tuki omalla arvovallallaan.”

Värri (2002) taas sanoo, kuinka opettaja joutuu tänä päivänä tasapainoilemaan nuoriso-

ja korkeakulttuurin välillä; olemaan suostutteleva ja ”ajan hermolla”. Hän sanoo myös,

kuinka perhe ja koulu alkavat syrjäytyä lasten pääasiallisten oppimisympäristöjen

paikalta, sillä epäviralliset oppimisympäristöt, kuten vertaisryhmät, kulutus, kaupunki,

media, ja harrastukset ovat tulossa niiden tilalle. (Värri 2002, 50.) Aikuinen ei

välttämättä ole enää lapselle se tiedollisesti korkeampi henkilö, vaan monesti heidän

tietotekniset taitonsa ylittävät omat vanhemmat ja opettajat mennen tullen.

Ennen koulussa oli tapana istua hiljaa ja kuunnella opettajan opetusta, mutta koko

koulu- ja opetusjärjestelmä on alkanut aktivoida oppilaita oman oppimisensa suhteen.

Opettajan kannalta tämä tulee haasteelliseksi, kun oppilas kokee hänellä olevan

oikeuden haastaa ja kysellä opettajalta jatkuvasti. Erityisen haastava tilanne luokassa

tulee, kun kaikki kaksi- kolmekymmentä oppilasta kokevat oikeudekseen toimia näin.

On koulun ja opettajan haaste saada yksilökeskeisesti ajattelevat oppilaat opetettua

siihen, että koulussa he ovat osa ryhmää ja myös muilla luokkatovereilla on

samanlainen oikeus opetukseen ja huomioon, eikä kukaan ole ylitse muiden. Onneksi on

vielä olemassa paljon oppilaita, joille on kotona opetettu, että opettaja on auktoriteetti ja

asiat sujuvat koulussa. Mutta selkeästi näiden opettajan auktoriteettia haastavien lasten

määrä on kasvanut. Samaan tulokseen on tullut myös lastenpsykiatri Michael

Winterhoff, jota käsittelin kappaleessa ”Lapset ja valta” (Luku 4.3.). Myös

haastateltavani pohti aikuisen kunnioituksen ongelmien lisäksi opettajan auktoriteettia ja

sen haastetta tänä päivänä:

Opettajan kunnioitus. Se on jatkuvaa taistelemista nykyaikana varsinki niinku

opettajalla se arvon saaminen. Ja sen ei tarvis olla sillä tavalla. Sen pitäs olla

sisäsyntystä, että siinä kun on opettaja, niin sitä kunnioitetaan. Se tuntuu niin oudolta,

94

että vaikka mitä puhutaan maahanmuuttajista, niin mistä tahansa ne tulee, näitä

maahanmuuttajia, niin kyllä se opettaja on kova sana. Se on, vaikka kuinka köyhistä

olosuhteista, vaikka mistä leireiltä tulee nämä lapset, niin kyllä tuota ihailla täytyy.

Munki kautta on kiertäny vaikka minkä näköstä maahanmuuttajaa - - , mutta kyllä

opettaja oli joka ainoalle… mää en ketään tiedä, ettei se opettaja ois ollu oikein, kuin

entisvanhaan. Ei sen tarvii mikään jumala olla, mutta semmonen, että hän hoitaa

meidän lapset ja hän osaa hoitaa. Että tää riittäisi aika pitkälle meidän työssä. Ja

lapset luottaisi siihen, että minä hoidan, eikä häirihtis koko ajan sitä tasapainoa. Että

jos TUOHON joku lääkkeen keksii, niin sittepä se on… Että vois antaa Nobelin

rauhanpalkinnon…

4.4.4 Vanhempien suhtautuminen opettajaan

Opettajan työnkuvaan kuuluu opettamisen lisäksi myös kodin kanssa käytävä yhteistyö.

Tätä yhteistyötä ei ole määritelty sen tarkemmin, joten sen muodot vaihtelevat koulujen

ja kuntien välillä. Yhteistyö vanhempien kanssa on monesti hyvin ristiriitainen osa

opettajan työtä. Opettajat kokevat yhteistyön edesauttavan lasten koulunkäyntiä. Toiset

opettajat taas ovat sitä mieltä, että vanhemmat sysäävät helposti omaa

kasvatusvastuutaan koulun harteille. Opetushallitus sanoo koulun ja kodin välisestä

yhteistyöstä seuraavaa:

Vanhemmilla on ensisijainen vastuu lapsen kasvatuksesta. Koulu vastaa oppilaan

opetuksesta ja kasvatuksesta kouluyhteisön jäsenenä. Koulun tehtävä on antaa

huoltajille tietoa niin, että he voivat seurata ja edistää lapsensa koulunkäyntiä ja

oppimista. Kodin ja koulun yhteistyö on välttämätöntä, jotta koulutyö onnistuu.”

Ihan viime vuosina olen itsekin nähnyt muutoksen useiden vanhempien suhtautumisessa

koulua kohtaan. Osa vanhemmista ei ehdi, halua tai jaksa olla missään tekemisissä

koulun kanssa, kun taas osa vanhemmista haluaisi puuttua kaikkeen, mitä koulussa

tapahtuu. Itse koen jälkimmäisen ihmisryhmän haittaavan jopa opettajan omaa

työrauhaa, opettajapersoonaa ja ammatti-identiteettiä. Myös haastateltava on huomannut

muutoksen vanhempien taholla. Hän arvioi muutoksen tulleen viimeisen viiden vuoden

aikana. Hän epäilee, että tällä voi olla syynsä laman ajassa ja sen ilmapiirissä. Hän

kertoo:

95

Viimeisen viiden vuoden aikana on tullut sellainen kummallinen aikuispolvi, jotka

tulevat ihan silmille. Puuttuu joka asiaan. Ihan sama minne päin Suomea soitat tutuille,

niin kaikki sanoo samaa, että yhtäkkiä on tullu sillä tavalla, että tullaan niinku silmille.

Puututaan semmosiin… Hieno homma, jos yhteistyö koulun kanssa pelaa, mutta sitte

tämmönen ihan käsittämättömistä asioista niinku tartutaan ja viiään oikeuteen. Se on

sattunu ihan muutamassa vuodessa. Johtuuko se siittä, johtuuko se tästä näistä jostakin

muista asioista, niin vaikee sanoa, mutta hauskasti ku laskee taaksepäin suurin piirtein

sen, niin ollaan aika lähellä näitä vuosia. Että muutos on tapahtunu ihan sanotaan

kolmessa – neljässä vuodessa ihan selvästi.

Haastateltavan mielestä myös vanhempien odotukset koulua kohtaan ovat muuttuneet

valtavasti. Ennen hän kuvaa vanhempien suhtautumista opettajaan seuraavasti:

Sillon ku tuli tämä Nokia-aika, josta puhuttiin, tämä hirviä nousu, nii sillonhan yhtäkkiä

vanhemmat kekkas, että meijjän lapsistaki pitää tulla tämmösiä neroja. Niitä alettiin

pukkaamaan joka paikkaan ja... Harrastuksekseen. Ja sillon niinku vanhemmat

kiinnostu enemmän siitä koulusta. Ennen sitähän se oli se koulu semmonen mistä... Isä

ja äiti kiristeli hampaita, että minkälaisia kauheita opettajia ollu. Mutta niin paljo sitä

koulua kunnioitettiin, ettei sinne oikeestaan muuten ku hattu kourassa mentiin, jos oli

hätä tai vanhempainillassa.

1990- luvun lopun nousukauden ja siihen liittyvien arvomuutosten ansiosta vanhemmat

kiinnostuivat koulusta yhä enemmän. He halusivat toisinaan valita niin lasten koulut

kuin opettajatkin.

Sitte tuli tää Nokia-vetoinen aika, jolloin alkoi se minäminä tulemaan sieltä... Meijän

lapset pitää olla. Ja sit ihan viiminen vaihe on se, että ne vanhemmat –ääritapauksessa-

puuttuu joka ainoaan asiaan. Ne haluaa valita, mikä opettaja on. Paras opettaja

koulussa. Sille pitää saaja nämä.

Haastateltava uskoo, että erikoiskouluista ja koulurankingeista alkoi suomalaisen

koulujärjestelmän rapautuminen, mainiten että Suomella olisi myös monesta muusta

maasta oppimista. Positiivisena muutoksena hän mainitsee, että vanhemmat ovat koulun

suhteen aktiivisempia kuin koskaan. Vanhemmat ovat myös kiinnostuneita koulusta ja

sen tapahtumista. Ikävin koulumaailmaa koskenut muutos kyseisen opettajan mielestä

on Wilma.

96

 Inhoan sitä yli kaiken.

 Hän kertoo kuitenkin käyttävänsä järjestelmää ahkerasti. Järjestelmän helpon käytön

hän kokee niin hyväksi, mutta etenkin huonoksi puoleksi. Syykin on selvä:

Sulla on niin hirviän helppo sanoa se asia tökerösti ja huonosti - pikkusen lauantai-

iltana väsyneenä- lähettää sille opettajalle tämmönen viesti joka on niinku… Saattaa

olla –niinku puhutaan: heilauttaa puukkoa, ku se on niinku… Se on niin helppo

osallistua siihen keskusteluun. Se on ihan eri asia soittaa sille ihmiselle - - SAATIKA

tulla vastakkain keskustelemaan. Mutta nyt on niin helppo lähtiä mollaamaan,

kehumaan, ottamaan kantaa…

Hän mainitsee myös opettajien saamista epäasiallisista viesteistä ja pahoittelee, kuinka

helppo yhteydenotto on kääntymässä itseään vastaan:

Mä tiiän paljon kollegoja ympäri Suomen, jotka on saaneet lauantai –iltana semmosia

sähköposteja, ettei kehtaa edes sanoa.

Että sen aktiivisen yhteydenoton huono puoli on se, että se on toisaalta liian helppoa. Se

on niinku... Hyvänä asiana hyvä ku se on helppoa, mut sit tulee tämmösiä, jotka pilaa

sen hyvän.

Hän ehdottaa ratkaisuksi jonkinlaista rajoitettua yhteydenottoa, mieluummin soittaen tai

asianomaisen tavaten. Vuosikymmenien parhaaksi uudistukseksi hän nostaa tässä

vaiheessa vuosittaisen kehityskeskustelun, vaikka mainitsee joidenkin opettajien

kokevan sen raskaaksi ja työlääksi.

Siinä on pakko ainaki istua hetki aikaa yhessä.

Vanhemmat ovat viime vuosina myös tuntuneet puuttuvan enenevässä määrin opetuksen

laatuun ja luokan häiriöihin. Koulujen avoimuus ja vanhempien noussut koulutustaso

lienevät osatekijöitä tälle muutokselle. Olen kuullut jopa vanhemmista, jotka ovat

97

vaatineet tietyn, usein häiritsevän oppilaan poistamista lastensa luokalta. Opettajia ja

koulua ajatellaan ehkä jopa perheitä ja heidän tarkoitusperiään palvelevaksi yksiköksi.

Samaa keskustelua on käyty esimerkiksi Opettaja- lehdessä viime vuosina: kuinka

opettajan ammatista on tullut joidenkin vanhempien ja oppilaiden silmissä

palveluammatti. Värri (2002, 51) puhuu kasvatuksen näkökulmaerosta opettajan ja

vanhempien välillä. Hänen mielestään kasvatuksen perusteissa on tapahtunut

ideologinen murros. Hän ottaa esille filosofi Timo Airaksisen ajatuksen siitä, kuinka

samaan aikaan kun opettaja pyrkii kohtaamaan työn haasteet, uudet sukupolvet sekä

heidän vanhempansa perinteisen hyve-etiikan avulla, suhtautuvat opettajan ”asiakkaat”

häneen yksityisten oikeuksiensa näkökumasta. Tämä rikkoo heidän mukaansa

aikuisuuden yhtenäisyyttä.

Myös tähän suhtautumistapaan löytyy toinen ääripää, sillä osaa vanhemmista ei

kiinnosta lastensa koulunkäynti tai koulutus. Tällaiset vanhemmat eivät palauta koulusta

tulleita lappuja, eivät tule vanhempainiltoihin, eivätkä välttämättä edes vastaa opettajan

puheluihin. Usein tällaiset perheet ovat niitä, joilla on muitakin haasteita elämässään

kuten päihde-, terveys-, mielenterveys- ja / tai toimeentulo-ongelmia. Myös tämän

opettajalle haasteellisen ryhmän vahvuus on lisääntynyt. Ilmiö ei ole uusi, mutta

kasvava. Onni opettajan kannalta on se, että suurin osa oppilaiden vanhemmista on vielä

niitä, jotka välittävät. Kuitenkin ne lapset, joiden vanhemmat ovat välinpitämättömiä,

ovat niitä, joista opettaja on eniten huolissaan, sillä sama välinpitämättömyys jatkuu

usein sukupolvelta toiselle. Opettaja voi nähdä tällaisen lapsen elämänkaaren, kuinka

pienestä, innokkaasta koululaisesta tulee vakava ja välinpitämätön kouluvuosien myötä.

Usein taantuminen alkaa jo alakoulun viimeisten luokkien aikana koulumotivaation

laskiessa.

Säntti (2008) korostaa artikkelissaan, että koulun ja kodin välinen yhteistyökulttuuri on

vielä verrattain nuorta, ja kyselee opettajankoulutuksen roolin tämän

kulttuurinkehittäjänä. Antaako opettajankoulutus eväitä vanhempien kohtaamiseen?

(Säntti 2008.) Voin omasta kokemuksestani kertoa, että ei anna. Säntti jatkaakin, että

opettajat eivät toisinaan ymmärrä oppilaidensa vanhempien käytöstä tai ajatuksia

kouluun liittyen. Hänen mukaansa opettajat kaipaavatkin kipeästi vuorovaikutustaitojen

98

harjoittelua jo opintovaiheessa.

Säntin mukaan opettajat joutuvat kohtaamaan haastavia vanhempia ensisijaisesti oman

persoonansa ja mahdollisen elämänkokemuksensa avulla, eli toisin sanoen ei-

ammatillisin välinein. Opettajan pedagoginen koulutus auttaa lähinnä vain oppilaan

oppimissuorituksista puhuttaessa. Hän nostaa esille myös työyhteisön ja esimiehen

roolin opettajalle haastavissa tilanteissa sanoen: ”Tässä kysymyksessä ajankohtaistuu

myös yhteisöllisyyden ja yksilöllisyyden tematiikka: saako opettaja yhteisöltään tukea

vanhempien kanssa tehtävään yhteistyöhön vai tekeekö hän sen yksin niillä välineillä ja

keinoilla, joita hänellä sattuu olemaan eli lähinnä persoonansa ja temperamenttinsa

avulla. Jos tukea ei löydy, saattaa opettaja käpertyä oman luokkansa mikrokosmokseen,

jossa hän voi vielä kokea hallitsevansa toimintaympäristöä sekä siinä ilmeneviä

vuorovaikutus- ja auktoriteettisuhteita.”

Olen käynyt lukuisia keskusteluja opettajien kanssa kodin ja koulun välisestä

yhteistyöstä. Jokaisella koululla, jossa olen työskennellyt, olen myös itse joutunut

tällaisiin edellä mainittuihin haastaviin tilanteisiin vanhempien kanssa. En koe

koulutuksestani olleen juuri mitään hyötyä kotien kanssa käytävään yhteistyöhön.

Joillain kouluilla olen saanut esimiehen tuen edellä mainituissa haastavissa tilanteissa.

Ilman esimiehen ja kollegojen tukea en usko, että olisin edes haaveilemassa enää

opettajan ammatista. Olen kuullut usean opettajan suusta, että opettajan työ on kivaa

niin kauan kuin oppilaat lähtevät kotiin. Tällä he ovat tarkoittaneet juuri sitä, että

oppilaiden kanssa he tuntevat pärjäävänsä työssään, mutta kohtaamiset haastavien

vanhempien kanssa syövät työn iloa ja mielekkyyttä. Uskon, että tämä on ollut myös

suuri syy siihen, että useat vastavalmistuneet opettajat vaihtavat ammattiaan muutaman

vuoden sisään valmistumisestaan. Luottaessani siihen, etten ole ainoa ihminen, enkä

ainoa opettaja, joka näin ajattelee, ihmettelen, ettei esimerkiksi opettajankoulutuksessa

ole reagoitu tähän asiaan millään tavalla. Jopa opettajaksi hakevien pääsykoe koostuu

tällä hetkellä tehtävistä, joissa pärjätäkseen täytyy osata päntätä paljon yksityiskohtaista

tietoa. Mielestäni tämä on suunnattu erityisesti ”kilteille ja tunnollisille tytöille”. Itse

taas koen, että juuri edellä kuvatunlaiset henkilöt eivät ehkä tämän päivän kouluissa

enää pärjää.

99

5. YHTEENVETO JA POHDINTA

Tässä tutkimuksessa perehdyin lähinnä yhteiskunnallisen rakenne – ja asennemuutoksen

sekä ihmisten arvomuutoksen aiheuttamiin haasteisiin. Alun perin lähdin tutkimaan sitä,

miksi opettajan työ koetaan niin raskaana tänä päivänä. Itse ajattelin näiden muutosten

liittyvän laman tuomiin leikkauksiin, jatkuvaan säästämiseen koulussa, sekä

vanhemmuuden muutokseen tai puutokseen. Kovin väärässä en näiden asioiden

kohdalla ollutkaan, mutta niiden takana levittäytyi suurempi ja laajempi ihmisten

elämää koskevien haasteiden kenttä. Elämästä selviäminen kunnialla ei tänä päivänä ole

kaikille helppoa. Se ei ole helppoa etenkään heille, joille on jo lapsuudessa annettu

niukemmat eväät kuin muille, esimerkiksi koulutuksen ja toimeentulon osalta.

Valitettavasti ongelmat tuntuvat periytyvän ja kasautuvan samojen perheiden harteille

sukupolvesta toiseen.

Suomen toistaiseksi vakavin taloudellinen matalasuhdanne elettiin 1990 – luvulla.

Laman vaikutukset näkyivät aikuisissa heti, mutta sen ajan lapsissa vasta vuosia ja

vuosikymmeniä myöhemmin, ehkä vasta tänä päivänä. Laman aikaiset lapsia ja

lapsiperheitä koskeneet säästöt ennakoivassa hoidossa ja tuessa ovat aiheuttaneet

Suomen valtiolle suuret kustannukset korjaavien palveluiden takia. Sama säästäminen

näkyy yhä tänä päivänäkin, kun kunnat joutuvat taloudellisesti ahtaalle velkaantuen

jatkuvasti. Paine henkilöstökuluissa säästämiseen on vahva, ja tämä tullee

todennäköisesti aiheuttamaan sen, että sama palveluissa säästämistä koskeva

negatiivinen kierre jatkuu. Haastattelussa tulikin osaltaan ilmi, kuinka jatkuva

säästämisen kulttuuri syö niin opettajien työmotivaatiota, työssä jaksamista kuin

suomalaista koulujärjestelmää.

Toinen opettajia kuormittava asia on lasten pahoinvoinnin näyttäytyminen koulussa.

Tämän otsikon alle koen kuuluvan niin psyykkisen pahoinvoinnin, rajattomasta

kasvatuksesta johtuvan pahoinvoinnin, yleiset hyvinvoinnin haasteet, kuin perityn

arvollisen juurettomuudenkin. Toisaalta nämä samat ongelmat aiheuttavat haasteita

opettajalle myös vanhempien taholta. Haastateltavani uskoi, että lamalla ja sen aikaisilla

100

säästöillä on ollut vaikutuksensa tämän päivän vanhempien hyvinvointiin ja sen

haasteisiin. Laman lapset ovat nyt aikuisia, ja monet kasvatuksen kentän negatiiviset

ilmiöt ovat alkaneet tai vähintään vahvistuneet laman lapsien kasvettua aikuisiksi.

Toisaalta jotkut töissä olevat laman lapset kokevat varmasti työnsä ja töissä olemisensa

tärkeäksi ja haluavat pärjätä työelämässä tehden itsestään korvaamattomia. Heille on

vanhan sanonnan mukaan tärkeää takoa, kun rauta on kuumaa. Työntekijät ovat monesti

työpaikalleen tulosvastuussa, mikä aiheuttaa monelle työntekijälle stressiä ja myöhäisiä

iltoja ylitöissä. Tämä aiheuttaa painetta perheeseen ja parisuhteeseen. Kuinka usein

olemme haastatteluissa kuulleet, kuinka uraäiti tai -isä kehuu osaavansa yhdistää

perheen ja uransa loistavasti. Harvemmin tällaista kuitenkaan isiltä kysytään verrattuna

uraäiteihin. Toisaalta melkein yhtä usein tulee uutisia siitä, kuinka yritysjohtaja tai

poliitikko siirtyy muihin tehtäviin, koska haluaa aikaa perheelleen. On selvää, että mitä

korkeammassa virassa ja hektisemmässä roolissa ihminen työtään tekee, sitä vähemmän

perheelle jää aikaa. Tämä aiheuttaa valitettavan usein tänä päivänä myös avioeroja.

Ylen aamu-TV näytti 24.9.2014 haastattelun lamasta ja sen vaikutuksista lasten elämään

ja mieleen. Haastatteluun osallistuivat vuonna 1987 -syntyneiden ikäkohortin tekijänä

toiminut Tiina Ristikari, tulevaisuustutkija Mika Panzar, sekä Mielenterveyden

keskusliiton toiminnanjohtaja Olavi Sydänmaanlakka. Nämä asiantuntijat näkivät

suoran jatkumon 1990 – luvun lamasta tähän päivään asti. Heidän mielestään lama

koskee yleensä erityisesti lapsia, ja sen vaikutukset kestävät hyvin pitkään. Ristikari oli

sitä mieltä, että laman vaikutukset luovat perheeseen epävarmuuden ilmapiirin:

Se tarkottaa sitä, että perheessä ei tiedetä, onko huomenna töitä, onko ylihuomenna

töitä, mitä se huominen tuo tullessaan. Ja lapset on hyvinki niinku tietosia siitä, et mitä

kaikkea hämmennystä ja pelkoa vanhemmilla on. Et kyl se siihen niinku lapsen arkeen

vaikuttaa hyvinki konkreettisella tavalla.

Nykypäivän ihmiset elävät jatkuvan kiireen keskellä. Osa tästä kiireestä on itse

hankittua, mutta se on seurausta myös suuremmista yhteiskunnallisista ja kulttuurisista

muutoksista. Kaikki tapahtuu tänä päivänä hyvin nopeasti. Ihmisillä on kiire töissä

deadlineineen, kotiin päästyä kaikilla on kiire harrastuksiin ja muihin aktiviteetteihin.

Media opettaa meitä myös siihen, että kaikki uutisista lähtien on oltava heti meidän

101

ulottuvillamme. Suuri haaste nykypäivän ihmiselle onkin oppia rauhoittumaan ja

odottamaan. Haastateltavani peräänkuuluttikin loppuyhteenvedossaan vanhempien

lapsilleen antaman ajan merkitystä lasten elämälle ja tätä kautta myös omalle

elämälleen.

Yks juttu, niinku Juha Hakala on joskus sanonu, että elämä on hirvittävän

yksinkertasta: Anna paljon aikaa lapsillesi ja elä tavallista, tasapainoista elämää,

jolloin sinulla jää aikaa itelleski. Nämähän ovat yksinkertaisia ohjeita. Että mihin nää

on kadonneet. Kunnioita isääsi ja äitiäsi. Seki riittää jo aika paljo… -ja opettaja

lasketaan.

Lapset on opetettu perhe-elämässä laatuaikaan, joka on nopeaa, räjähtävää, dramaattista

ja lyhytkestoista. Näistä syistä nykypäivän aikuiset ja erityisesti lapset ovatkin hyvin

levottomia. Tylsyys ja tekemättömyys koetaan lähes kirosanoiksi. Tämä heittää taas

haasteen koululle, jossa iso osa ajasta menee joko oman vuoron tai seuraavan

aktiviteetin odottamiseen. Oppilailla tulisi aina olla jotain tekemistä. Häiritsevän

oppilaan sanotaan usein olevan sellainen, jolla on tekemisen puute tai muuten vain

tylsää. Lääkkeeksi tällaiselle ehdotetaan usein lisää töitä ja tekemistä. Olisiko koulussa

kuitenkin mahdollista opetella myös olemaan rauhassa ja mitään tekemättä? Jos lapset

elävät 15 tuntia päivästään kaiken aktiviteetin keskellä, oppivatko he koskaan

rauhoittumaan? Jatkuva kiire ja stressi syövät ihmisen yleistä hyvinvointia, joten

rauhoittuminen ja tekemättömyys olisivat tärkeitä painotuksia ehkä jopa

opetussuunnitelman perusteisiin jossain muodossa.

Minulle tutkimuksen suurin yllätys tuli yleistä arvomuutosta käsitellessäni, kun kävi

ilmi, että suuri muutos markkinatalouden arvojen lisäksi on tullut myös

kaupungistumisen, demokratisoitumisen ja tasa-arvoisuuden, näiden modernin

demokraattisen hyvinvointivaltion tunnusmerkkien myötä. Lindblom (2004, 67) kertoo,

kuinka suuria yhteiskunnallisia muutoksia ovat hänen mukaansa olleet sukupuolten

tasa-arvoistuminen, sekä työelämän demokratisoituminen, joka on johtanut siihen, että

lapset joutuvat olemaan yhä enemmän yksin. Lisäksi tutkimukseni mukaan

kaupungistuminen on johtanut yleisempiin arvomuutoksiin, kuten yleiseen

arvottomuuteen; ihmiset eivät enää tiedä mihin luottaa ja uskoa. Tämä yhdistettynä

102

mediaan ja sen uutisointiin, aiheuttaa taatusti turvattomuutta niin lapsille kuin

aikuisillekin.

Myös YLE:n haastatteleman Sydänmaanlakan mielestä suurin suomalainen

yhteiskunnallinen murros tapahtui laman aikana. Hän sanoi haastattelussa, kuinka

työelämän kulttuuri muuttui totaalisesti, eikä entisenlaiseen raatamiskulttuuriin ole enää

paluuta. Hän kertookin, että ehkä suurin oppiminen on siinä, miten me opimme

kansallisesti elämään tämänkaltaisessa murroksessa; ajassa, jolloin on koko ajan

muutosta ilmassa. Hän painotti, kuinka tärkeää olisi opettaa ihmiset luomaan

uudenlaista tyytyväisyyden ja osallisuuden tunteita itselleen työllisyystilanteestaan

huolimatta. Suomalaisessa kulttuurissa kun arvokkaan osallisuuden kulttuuri on

vahvasti liittynyt aina asialliseen työelämäputkeen. Hän korosti myös sitä, kuinka

työttömyys ei ole vain työttömän itsensä, vaan myös hänen läheistensä, etenkin lastensa

ongelma, ja sen vaikutukset jatkuvat perheiden sukupolvien ketjussa vaikuttaen myös

perheen lasten kokemuksiin itsestään:

”No mä ajattelen jotenki nii, että joka tapauksessa aina kun ihminen kasvaa joksikin,

niin sen lähellä olevat ihmiset on niitä, joiden kautta sitä omanarvontuntoa tai –

arvottomuuden tunnetta imetään. Ja kokemusta siitä, onko minulla merkitystä

yhteiskunnassa. Ja siinä tilanteessa, kun perheeseen astuu työttömyys tai huolen uutiset

tai se maailma joka meitä ympäröi, niin on ihan selvää että se siirtyy myös sinne

nuoren.. nuoren omanarvontuntoon tai uskoon omaan itseensä. Ja se herättää siinä

mielessä niinku aika isojaki kysymyksiä, et itse oon seurannu vaikka tilastoista, että joka

musta on hurjan huolestuttavaa ilmiönä et.. et ehkä me aina halutaan erotella

yheksänkymmentäluvun lama ja tämä lama, mut mä nään jotenki sen omien ihmisten

kautta et se on aikamoinen jatkumo.”

Haastateltavanikin puhuu arvomuutoksesta kokoavassa loppupuheenvuorossaan

peräänkuuluttaen vanhempien ihmisten kadonnutta auktoriteettia. Hänen mukaansa

tämän päivän kasvatusmaailman haasteet voidaan jakaa kolmeen suurimpaan ja

vaikuttavimpaan arvomuutokseen: Vanhempien ihmisten kunnioituksen puuttumiseen,

yhteisöllisyyden muutokseen, sekä yleisten perusarvojen puuttumiseen.

Ensimmäinen on se, että se jostaki täytyy hakia se aikuisen kunnioitus, että palautua

siihen, että tuota… Vanhempaa kunnioitetaan. Se poistaa jo ison- ison ongelman.

103

Ja toinen on tämä yhteisöllisyys tois semmosta voimavaraa, joka vaikuttas jo siihen,

että meillä niinku paikat pysyis kunnossa ja me kokisimme kuuluvamme tänne. Ja se

kolmas, että jostakin täytyisi ne arvot saada kasaan. Että mitkä ne arvot on, niin se on

aivan sama. Se voi olla liittyen uskontoon tai johonki muuhun asiaan, tai perhearvoihin

tai muuhun ja… Ne ihmiset niinku hukkaa sen arvonsa siihen kiireeseen, hirveeseen

harrastamiseen, hirviään tekemiseen, ja siitä johtuu taas kauhia määrä ongelmia.

Haastateltava näki selvän yhteyden hukattujen arvojen, kaupungistumisen,

hyvinvointiongelmien ja yleisen kiireen vaikutuksessa vanhemman ihmisen ja

ympäristön kunnioittamiseen. Lapset oppivat vanhemmiltaan epäedullisia

toimintamalleja, ja hyvinvointi-, terveys- tai toimeentulo-ongelmien kanssa painiva

vanhempi sortuu pahimmassa tapauksessa kasvatuksessaan joko yleiseen

välinpitämättömyyteen, lapsen aikaiseen itsenäistämiseen, rajattomuuteen tai vallan

siirtämiseen lapselle. Nämä kaikki edesauttavat lapsen kohdalla paitsi ongelmia

koulussa, myös todennäköisiä haasteita myös tulevaisuudessa hänen aikuistuessaan.

Juuri näitä ongelmia käsitteli myös 1987 – syntyneitten ikäkohortti, jossa kävi ilmi,

kuinka laman lamaannuttamien aikuisten ongelmat siirtyivät suurella

todennäköisyydellä myös heidän lapsilleen tavalla tai toisella. YLE:n aamu-tv:n

haastattelussa Ristikarilta kysyttiin, millaisia jälkiä lama sitten lapsiin jätti. Hänellä oli

selkeästi ajatus siitä, että lapsille olisi taattava kaikista aikuiselämän myllerryksistä

huolimatta perusarjen sujuminen:

Meillä on hyvin konkreettisia asioita, mitä voitas tehdä siellä aikusten palveluissa, että

lapset ei jäis huomioitta, ja lasten niinku arki sujuis. Se on se kuitenki se tärkein, että

lapset pääsis sinne kouluun ajoissa, sais sen niinku… lämpimän aterian, ja se ne arjen

ympyrät: koulu, päiväkoti, niin niissä niinku sujuis se homma, ja ja aikuiset siellä

pystyis ottaa lapset huomioon. Et niinku vaikka tää myllerrys on valtava, ja aikuiset

tuntee sen niinku selkänahoissansa, niin lapsille kuitenkin tärkeintä ois se, että se arki

sujuis.

Yhteiskunnan rakenteellinen ja arvoja koskeva muutos on aiheuttanut suuren muutoksen

myös koulujärjestelmäämme. Suomalainen koulujärjestelmä on siirtynyt kansakoulusta

kaikille avoimeen peruskouluun rakentaen uuden, avoimen kulttuurin ympäröivään

yhteiskuntaan nähden. Uusi avoimuus on tuonut paitsi paljon positiivista, myös useita

negatiivisia asioita. Koulu on joutunut paitsi julkisen keskustelun myös vanhempien

kritiikin kohteeksi. Sama on koskenut opettajia. Koulumuutosten myötä myös opettajan

104

työnkuva on muuttunut valtavasti: entisestä kansankynttilästä on tullut palveluammattia

suorittava säästäjä. Vaatimuksia sataa jatkuvasti niin kunta- ja valtiopäättäjiltä, kuin

vanhemmiltakin. Monissa kunnissa on jo vuosia pidetty yllä lomautusuhkaa tai

suoritettu muita lukuisia säästötoimenpiteitä erityisesti sivistystoimen henkilöstökuluja

kohtaan. Samaan aikaan valtiotasolta tulee lakimuutoksia, jotka aiheuttavat opettajalle

entistä enemmän töitä, samalla rahalla ja työajalla, luonnollisesti. Oppilaiden

heterogeenisyys ja tasoerot luokissa ovat kasvaneet integraatio- ja inkluusioajattelun

myötä, mutta samaan aikaan kunnat vähentävät opettajien koulutuspäiviin käytettäviä

varoja, erityisopettajien tunteja, sekä koulunkäyntiohjaajien määrää. Opettajat

hakeutuvat ammattiinsa pitkälti kutsumuksensa viitoittamina. En usko, että tämä

kutsumuskaan tulee pitkällä tähtäimellä auttamaan, jos koulujärjestelmään ja siihen

käytettäviin varoihin ei tule lähivuosikymmeninä positiivista muutosta.

Vanhempien suhde kasvatukseen, kouluun ja opettajaan ovat muuttuneet myös viime

vuosikymmeninä. Teollisen tai maatalousvoittoisen Suomen arvot ja

kasvatusnäkemykset eivät päde enää, joten kasvattajille ja erityisesti vanhemmille on

tullut aika muuttaa kokonaista kasvatuksen kenttää. On tullut aika uudelle kasvatukselle.

Ongelma kasvatuskulttuurin muutoksessa on se, että maailma muuttuu niin nopeasti. Se,

mitä opettelemme tänä päivänä vaikka opettajankoulutuksessa, tai mitä luemme

kasvatusoppaista, on ehkä jo huomenna vanhaa tietoa. Sama nopean muutoksen haaste

leimaa taatusti myös tämän päivän koulua ja koko ympäröivää maailmaamme.

Vanhemmuuden ja kasvatusarvojen muutos on luonut lasten kasvatukseen hyvin

monimuotoisen kentän. Enää ei ole olemassa sitä yhtä oikeaa kasvatustapaa, vaan lähes

jokainen vanhempi joutuu muodostamaan omat kasvatuksen arvonsa ja tapansa itse.

Lisäksi kasvatus tapahtuu tänä päivänä hyvin keskitetysti lapsen oman lähiperheen

piirissä verrattuna muutaman vuosikymmenen takaiseen ajatukseen siitä, että lapsen

kasvatus on koko kylän tehtävä. Harva ihminen enää uskaltaa tai haluaa puuttua oman

perheen ulkopuolisten lasten kasvatukseen, sillä sellainen yhteisöllisyys ei ole enää osa

suomalaista kulttuuria. Tämän muutoksen takia ensimmäisen luokan opettajalla odottaa

luokassa heti parikymmentä yksilöllisesti ja eri tavoin kasvatettua ihmistainta, joiden

tehtävänä on tulevaisuudessa oppia toimimaan kasvatuksen ja opetuksen perusluonteen

105

mukaisesti ryhmässä. Tästä syystä yhteisöllisyyteen kasvattaminen on taatusti yksi

haasteellisimmista, mutta tärkeimmistä asioista koulussa.

Opettajan ammatissa ja koulun arjessa vanhempien kasvatuskulttuurin muutos näkyy

monin tavoin. Lasten ensimmäiset kouluvuodet opetellaan auktoriteetin ja sääntöjen

noudattamista, oman vuoron odottelua sekä toisten ihmisten huomioonottamista, sillä

näitä asioita ei voida enää laskea itsestäänselvyyksiksi. Toisinaan lapset eivät opi

kotonaan edes arkipäivässä tarvittavia perustaitoja, kuten ajankäyttöä. Jopa

ammatillisessa koulutuksessa on tämä tarve otettu huomioon erilaisin tukijärjestelmin,

joiden avulla autetaan ammatillista koulutusta aloittavia ensinnäkin heräämään kouluun

aamulla. Surullista, mutta totta.

Vanhempien koulutustason nouseminen on aiheuttanut sen, ettei opettajankoulutus ole

enää erityisen arvostettu. Ennen opettaja oli kylän sivistynein ja tiedollisesti pätevin

ihminen, mutta enää niin ei ole. Lähes kaikilla ihmisillä on mahdollisuus päästä lähes

kaikkeen maailman tietoon käsiksi Internetin avulla. Kaikilla vanhemmilla ihmisillä on

kokemuksia koulusta, joten he peilaavat koulusta kuulemiaan asioita omiin

kokemuksiinsa koulusta. Tällä hetkellä vanhemmat ovat 70 – 80 – lukujen lapsia, jolloin

koulukulttuuri alkoi muuttua hyvin vahvasti. Uskon, että tämä muutos ei tapahtunut

kivutta, kun tiettyihin kurinpitomenetelmiin tottuneet opettajat olivat vielä virassaan.

Koulu on kuitenkin muuttunut vielä heidän kouluajoistaan niin valtavasti, että kaikilla

vanhemmilla ei ole luotettavaa käsitystä tämän päivän koulumaailmasta ja – arjesta.

Minulle onkin aina sanottu, kuinka tämän ammatin haasteista suurin on se, että

jokaisella ihmisellä on opettajan työhön jokin mielipide.

Uskon, että vaikka tutkimukseni ei välttämättä tarjonnut uutta tietoa, toimii se usean eri

tieteenalan kokoavana tutkimuksena tutkimastani ilmiöstä. Toivon myös, että se toisi

ilmi sen, kuinka monia yhteiskunnan muutoksesta johtuvia haasteita opettaja joutuu

arjessaan kohtaamaan. Laajempaa näkemystä olisin varmasti saanut haastattelemalla

useampia opettajia, mutta halusin antaa puheenvuoron juuri tälle yhdelle haastatteluun

valitulle opettajalle. Aineistonkeruutapana teemahaastattelu oli minulle uusi, mutta koin

sen sopivan strukturoiduksi, mutta kuitenkin vapaammalle kerronnalle mahdolliseksi.

106

Aiheen laajuus on varmasti tutkimuksen miinuspuolia, mutta koin, että minun on

mahdotonta esittää ilmiön vaikutuksia jättämällä yhtään osiota pois. Keräämäni ja

kokoamani tieto ei tietenkään ole kuin pintaraapaisu siitä, mitä kaikkea ”pinnan alla”

onkaan, mutta jotenkin aihetta oli pakko rajata. Toivon, että aihetta tutkittaisiin

laajemminkin, sillä tulevaisuuden kannalta olisi tärkeää tietää, miten erilaiset poliittiset

päätökset vaikuttavat koulutusjärjestelmään ja kuinka laajasti ne vaikuttavat myös lasten

hyvinvointiin. Monet esittelemistäni haasteista ovat sellaisia, joihin olisi tarve puuttua;

mieluummin nyt kuin myöhemmin. Tälläkin hetkellä päättävällä taholla pohditaan

opettajan työtä ja koulun arkea määrittäviä leikkauksia ja päätöksiä, joten kokisin

koulua ja sen pehmeämpien arvojen puolustuspuheenvuoron tarpeelliseksi.

YLE:n aamu- tv:n haastattelussa kysyttiin lopuksi ehdotuksia sille, kuinka edellisen

laman kaltaisilta virheiltä vältyttäisiin. Kaikilla haastateltavilla oli kullakin selkeä ajatus

siitä, että lasten palvelut olisi Suomessa turvattava entistä paremmin:

Tiina: Peruspalveluissa täytyy varmistaa lasten arjen sujuminen. Ja lapsiperheitten

taloutta ei sais minun mielestä yhtään niinku hankaloittaa enempää.

Mika: No mun mielestä taloustieteilijänä heti tulee ajatus siitä, että väestöpolitiikka on

itse asiassa talouspolitiikkaa ja lapsiin satsaaminen on paras investointi tulevaisuuteen.

Olavi: Nuorissa on tulevaisuus. Se on hokema, jonka kaikki poliitikotki osaa. Ja ja mut

mut minä aattelen niin, että ei vain yhteiskunta, että ehkä… ehkä juuri perheet… Et

meän täytys jotenki uskaltaa olla niinku avonaisia, ulospäin kääntyneitä, vaikka meiän

historiassa on totuttu siihen, että ku työ lähtee alta, nii sen jälkeen käännytään

sisäänpäin ja mennään häpeillen nurkissa. Et me opittas semmonen uudenlainen

ihmisyyden ylpeys, et hitot siitä että duunit meni, että tässä on monta muutaki. Et ehkä

yheksänkytluvun lamasta vois oppia sen, että –omalla kohdalla ainaki- kuulin paljo sitä

viestiä, että perusarvot nous uudestaan keskusteluun ja semmonen ihmissuhteiden

arvostaminen.

Lopuksi haluan antaa vielä kerran puheenvuoron haastattelemalleni opettajalle. Hänen

mukaansa tämän päivän koululaitos on kaikesta huolimatta parempi kuin koskaan. Hän

kiittelee erityisesti opettajankoulutusta.

Että kyllä kaiken kaikkiaan tämä nykyinen koulu oikein sovellettuna ja

opettajankoulutus ja kaikki, niin ei koskaan, ikään, milloinkaan oo parempia opettajia,

107

parempaa koulua, että jos vaan nämä muutama juttu saatas toimimaan niinku muissa

maissa on. Tämä ois loistava.

108

LIITE 1

Haastattelukysymykset

Henna Pyykkönen, Kokkolan yliopistokeskus Chydenius

Pro gradu – tutkielma 2012-2013

1. Muistele 90-luvun laman aikaa. Miten lama mielestäsi näkyi koulussa ja omassa työssäsi? (Aika

n. 90–96?)

2. Miten se heijasteli lasten perheeseen, elämään yleensä ja sitä kautta kouluun?

3. Oletko nähnyt vaikutusta oppilaiden terveydenhuollossa ja/tai erityisopetuksessa ja niiden

oppilasmäärissä?

4. Miten laman jälkeen alkanut nousukausi (1990-luvun loppu, ns. Nokia-vetoinen nousu) ja sitä

seuranneet taantumat ovat näkyneet työssäsi?

5. Ovatko yhteiskunnan työtä ja sen tekemistä koskevat arvot mielestäsi muuttuneet laman

jälkeen? Jos ovat niin miten? (Työelämä niin omalta osaltasi, kuin myös lasten vanhempien

osalta.)

6. Minua kiinnostaa myös auktoriteettisuhteen muutos kasvatuksessa – siitähän on paljon puhuttu

aivan viime aikoinakin. Onko auktoriteettisuhde (oppilas-opettaja) mielestäsi muuttunut

viimeisen 20 vuoden aikana? Entä, miten se näkyy mielestäsi lasten ja vanhempien välisessä

suhteessa?

7. Ovatko vanhempien odotukset koulua kohtaan muuttuneet tänä aikana?

8. Onko lasten kunnioituksessa mielestäsi tapahtunut muutosta suhteessa opettajaan, muihin

aikuisiin, oppilaisiin tai omaan, toisen tai julkiseen omaisuuteen?

9. Oletko huomannut työssäsi yhteisöllisyyden ja yksilöllisen suhteen muutosta lasten elämässä?

10. Näkyykö oppilaiden elämässä tällä hetkellä taloudellisen hyvinvoinnin jakautumista ja

perheiden tuloeroja?

109

LÄHTEET

Aaltola, J. 2003. Opettajan työn ’mieli’. Teoksessa L. Isosomppi & M. Leivo (toim.)

Opettaja vaikuttajana? Juhlaseminaari professori Juhani Aaltolan 60 –

vuotispäivänä 5.2.2002. Kokkola: Chydenius- instituutin tutkimuksia

1/2003, 15–25.

Ammattiyhdistysliikkeen 2008. Ammattiyhdistysliikkeen neljä sukupolvea.

Työväenliikkeen historia, SAK. http://www.ay-historia.fi. Luettu 14.5.2014.

Baer, K. 2011. Vie lapselta valta. Helsingin Sanomat. 31.7.2011.

Erityisopetus 2009. Tilastokeskus. http://www.stat.fi/til/erop/2009/erop_2009_2010-06-

11_tie_001_fi.html. Luettu 19.11.2015.

Eskola, J. & Suoranta, J. 2001. Johdatus laadulliseen tutkimukseen. Jyväskylä: PS-

kustannus.

Eskola, J. & Vastamäki, J. 2007. Teemahaastattelu: Opit ja opetukset. Teoksessa J.

Aaltola & R. Valli. (toim.) Ikkunoita tutkimusmetodeihin II: näkökulmia

aloittelevalle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja

analyysimenetelmiin. 2. korjattu ja täydennetty painos. Jyväskylä: PS –

kustannus, 25–43.

Glossary: Material deprivation 2015. Eurostat. Saatavissa:

 http://ec.europa.eu/eurostat/statisticsexplained/index.php/Glossary:Material

_deprivation/ Luettu 18.11.2015.

Hakala, J. 2014. Kasvatusfilosofia- luento. Kokkolan yliopistokeskus.

Hakovirta, M. & Rantalaiho, M. 2012. Taloudellinen eriarvoisuus lasten arjessa.

Helsinki: Kela, Sosiaali- ja terveysturvan tutkimuksia 124.

Hallamaa, J., Launis, V., Lötjönen, S. & Sorvali, I. 2006. Etiikkaa ihmistieteille?

Teoksessa J. Hallamaa, V. Launis, S. Lötjönen & Sorvali, I. (toim.) Etiikkaa

ihmistieteille. Helsinki: Suomen kirjallisuuden seura, 124–140.

Hellsten, K. 2011. Onko puhe Suomesta pohjoismaisena hyvinvointivaltiona

perusteltua? Teoksessa E. Palola & V. Karjalainen (toim.) Sosiaalipolitiikka

– hukassa vai uuden jäljillä. Helsinki: Terveyden ja hyvinvoinnin laitos,

146–180.

Henkilöstömitoitukset 2013. Helsinki: Terveyden ja hyvinvoinnin laitos. Saatavissa:

 https://www.thl.fi/fi/web/lapset-nuoret-ja-

perheet/peruspalvelut/opiskeluhuolto/kouluterveydenhuolto/toimijat/henkilo

stomitoitukset/ Luettu 19.11.2015.

Hilpelä, J. 2001. Uusliberalistisen koulutuspolitiikan jäljillä. Teoksessa A. Jauhiainen,

R. Rinne & J. Tähtinen (toim.) Koulutuspolitiikka Suomessa ja

ylikansalliset mallit. Turku: Suomen kasvatustieteellinen seura. 139–154.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 1997. Tutki ja kirjoita. 13.–14., osin uudistettu

painos. Helsinki: Tammi.

110

Hoikkala, T. 2001. Vanhemmuuden (kadonnut) valta ja auktoriteetti. Synteesi 20 (1),

75–81.

Jahnukainen, M. 2003. Laman lapset? : Peruskoulussa erityisopetusta saaneiden

oppilaiden osuuksien tarkastelua vuodesta 1987 vuoteen 2002.

Yhteiskuntapolitiikka 68 (5), 501–507.

Jokinen, K. 2013. Luento. Jyväskylän yliopisto.

Kainuun työttömyys 2013. Kainuun työttömyys jyrkässä kasvussa. ELY –keskus.

Saatavissa:

 http://www.ely.fi/web/ely/ely-kainuu/ Luettu 18.11.2015.

Kangas, O. & Ritakallio, V-M. 2003. Moniulotteisen köyhyyden trendit 1990 –luvulla.

Teoksessa O. Kangas (toim.) Laman varjo ja nousun huuma. Helsinki: Kela,

Sosiaali- ja terveysturvan tutkimuksia 72, 49–92.

Kangas, O. 2003. Laman varjo ja nousun huuma. Suomalainen yhteiskunta 1990 –luvun

lopulla. Teoksessa O. Kangas (toim.) Laman varjo ja nousun huuma.

Helsinki: Kela, Sosiaali- ja terveysturvan tutkimuksia 72, 11–22.

Kaskipelloilta palveluyhteiskuntaan 2007. Kaskipelloilta palveluyhteiskuntaan – 90

vuotta elinkeinorakenteen muutosta. 2007. Tilastokeskus. Saatavissa:

 http://www.stat.fi/tup/suomi90/helmikuu.html/ Luettu 18.11.2015.

Kiander, J. 2001. Laman opetukset, Suomen 1990 –luvun kriisin syyt ja seuraukset.

Helsinki: Valtion taloudellinen tutkimuskeskus.

Kodin ja koulun välinen yhteistyö perusopetuksessa. Helsinki: Opetushallitus.

Saatavissa:

 http://www.oph.fi/koulutus_ja_tutkinnot/perusopetus/kodin_ja_koulun_yhte

istyo/ Luettu 25.5.2014.

Kuula, A. 2006. Yksityisyyden suoja tutkimuksessa. Teoksessa J. Hallamaa, V. Launis,

S. Lötjönen & I. Sorvali (toim.) Etiikkaa ihmistieteille. Helsinki: Suomen

kirjallisuuden seura, 124–140.

Laine, K. 2002. Syrjäytymisen riskitekijöitä varhaislapsuudessa. Esitelmä, Suomen

akatemian tiedeaamiainen 15.5.2002. Kasvatustieteiden laitos: Turun

yliopisto.

Laine, T. 2007. Miten kokemusta voidaan tutkia? Fenomenologinen

näkökulma.Teoksessa J. Aaltola & R. Valli (toim.) Ikkunoita

tutkimusmetodeihin II: Näkökulmia aloittelevalle tutkijalle tutkimuksen

teoreettisiin lähtökohtiin ja analyysimenetelmiin. 2. korjattu ja täydennetty

painos. Jyväskylä: PS –kustannus, 28–45.

Lapsiköyhyys 2010. Lapsiköyhyys on Suomessa kasvussa. Terveyden ja hyvinvoinnin

laitos. Saatavissa:

 https://www.thl.fi/fi/tutkimus-ja-asiantuntijatyo/hankkeet-ja-ohjelmat/stop-

koyhyys/nakokulmia-teemaan/lapsikoyhyys-on-suomessa-kasvussa/ Luettu

20.9.2014.

Lindblom, S. 2004. Lapsi vauraassa turvattomassa maailmassa. Yhteiskuntapolitiikka

69 (1), 66–71.

111

Luukkainen, O. 2014. Opettajistako koko perheen ohjaajia? Verkkouutiset, blogi.

Saatavissa:

 http://www.verkkouutiset.fi/blogit/luukkainen-blogi-14262/ Luettu

18.11.2015.

Lämsä, A-L. 2009. Tuhat tarinaa lasten ja nuorten syrjäytymisestä. Lasten ja nuorten

syrjäytyminen sosiaalihuollon asiakirjojen valossa. Acta Universatis

Ouluensis E 102: Oulun yliopisto.

Miettinen, T., Pulkkinen, S. & Taipale, J. 2010. Johdanto. Teoksessa T. Miettinen, S.

Pulkkinen & J. Taipale (toim.) Fenomenologian ydinkysymyksiä. Helsinki:

Gaudeamus, 9-22.

Miten edistää 2010. Miten edistää inkluusiota kunnassa. Edu.fi. Saatavissa:

http://www.edu.fi/erityinen_tuki/yhteinen_koulu_kaikille/miten_edistaa_ink

luusiota_kunnassa. 18.1.2010/ Luettu 4.5.2014.

Nurmi, T. ym. 2003. Gummeruksen suuri sivistyssanakirja. Helsinki: Gummerus.

Nuutinen, P. 2001. Opettajat vallassa ja vallan alla. Verkkojulkaisu. Joensuun yliopisto.

Saatavissa:

 http://sokl.uef.fi/verkkojulkaisut/kipinat/PirjoN.htm/ Luettu 25.11.2015.

Oppilas- ja opiskelijahuoltolaki 1287/2013. Annettu 30.12.2013 Helsingissä.

Oravakangas, A. 2005. Koulun tuloksellisuus. Filosofisia valotuksia koulun

tuloksellisuuden problematiikkaan Suomalaisessa yhteiskunnassa.

Jyväskylän yliopisto. Chydenius-Instituutti – Kokkolan yliopistokeskus.

Chydenius-Instituutin tutkimuksia 2/2005.

Paananen, R., Ristikari, T., Merikukka, M., Rämö, A. & Gissler, M. 2012. Lasten ja

nuorten hyvinvointi – Kansallinen syntymäkohortti 1987 –tutkimusaineiston

valossa. Raportti 52/2012. Helsinki: Terveyden ja hyvinvoinnin laitos.

Pajunen, A. 2007. Suomalainen lapsi 2007. Sosiaalitilastoseminaari: Tilastokeskus.

12.4.2007.

Perheitä on 2015. Perheitä on 1,5 miljoonaa. Tilastokeskus. Saatavissa:

http://www.stat.fi/til/perh/2014/perh_2014_2015-05-28_tie_001_fi.html.

28.5.2015/ Luettu 17.11.2015.

Rahikainen 2003, Saatavissa:

 http://www.odl.fi/ Luettu 24.11.2013.

Rautanen, R. 2007. Suomalainen lapsi 2007. Sosiaalitilastoseminaari: Tilastokeskus.

12.4.2007.

Riihinen, O. 2011. Keskiluokkaistuva ja eriarvoistuva Suomi – hyvinvointivaltio

koetuksella. Teoksessa E. Palola & V. Karjalainen (toim.) Sosiaalipolitiikka

– hukassa vai uuden jäljillä. Helsinki: Terveyden ja hyvinvoinnin laitos,

103–145.

Rintanen, H. 2007. Suomalainen lapsi 2007. Sosiaalitilastoseminaari: Tilastokeskus.

12.4.2007.

Räsänen, P. 2003. Eksistentiaalinen ja ontologinen epävarmuus. Riskiyhteiskunnan

yksilölliset ja rakenteelliset ulottuvuudet. Teoksessa O. Kangas (toim.)

112

Laman varjo ja nousun huuma. Helsinki: Kela, Sosiaali- ja terveysturvan

tutkimuksia 72, 23–48.

Saarela- Kinnunen, M. & Eskola, J. 2007. Tapaus ja tutkimus= Tapaustutkimus.

Teoksessa J. Aaltola & R. Valli (toim.) Ikkunoita tutkimusmetodeihin II:

näkökulmia aloittelevalle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja

analyysimenetelmiin. 2. korjattu ja täydennetty painos. Jyväskylä: PS –

kustannus, 184–195.

Saine, H. 2010. Erityisopetukseen osallistuvien määrä kasvaa perusopetuksessa –mitä

on tapahtunut? Saatavissa:

 http://www.kasvhistseura.fi/dokumentit/1111140705_i_saine.pdf / Luettu

21.12.2015.

Salmi, M., Huttunen, J. & Pietilä, P. 1996. Lapset ja lama. Helsinki: Stakes.

Santalahti, P. & Sourander, A. 2008. Onko lasten psykiatrinen sairastavuus lisääntynyt?

Duodecim 124 (13), 1499–1506.

Siltala, J. 2004. Työelämän huonontumisen lyhyt historia. Helsinki: Otava.

Solantaus, T. 2014. Lasten kaste –seminaarin luento 8.4.2014.

Säntti, J. 2008. Opettajan muuttuva työ vastakohtaisuuksien näkökulmasta. Kasvatus &

aika (1). 7-22.

Toimeentulo 2014. Tilastokeskus. Saatavissa:

 http://www.thl.fi/fi_FI/web/kaventaja-

fi/eriarvoisuus/hyvinvointi/toimeentulo/ Luettu 8.6.2015.

Tulonjakotilasto 2015. Tuloerot ja köyhyysriski Suomessa EU:n keskitasoa pienemmät.

Tilastokeskus. Saatavissa:

http://www.stat.fi/til/tjt/2013/04/tjt_2013_04_2015-05-25_tie_001_fi.html/

Luettu 16.11.2015.

Työvoiman kasvu 2010. Työvvoiman kasvu hiipui lamaan. Tilastokeskus. Saatavissa:

 http://www.stat.fi/artikkelit/2010/art_2010-06-07_006.html. 27.9.2010/

Luettu 3.5.2013.

Townsend, P. 1979. Poverty in the United Kingdom. A Survey of Household Resources

and Standards of Living. Middlesex, England: Allen Lane and Penguin

Books.

Tuomi, T. & Sarajärvi, A. 2002. Laadullinen tutkimus ja sisällönanalyysi. Helsinki:

Tammi.

Työllisyys kääntyi 2010. Työllisyys kääntyi laskuun vuonna 2009. Helsinki:

Tilastokeskus. Saatavissa:

 http://www.stat.fi/til/tyti/2009/tyti_2009_2010-02-16_kat_001_fi.html/

Luettu 19.11.2015.

Virmasalo, I. 2002. Perhe, työttömyys ja lama. Jyväskylä Studies in Education,

Psychology and Social Research 204. Jyväskylä: University of Jyväskylä.

Värri, V- M. 2002. Kasvatus ja ‘ajan henki’. Teoksessa L. Isosomppi. & M. Leivo

(toim.) Opettaja vaikuttajana? Juhlaseminaari professori Juhani Aaltolan 60

–vuotispäivänä 5.2.2002. Chydenius-Instituutti - Chydenius-Instituutin

113

tutkimuksia 1/2003, 44–62.

Väyrynen, R. 1999. Globalisaatio ja yhteiskuntapolitiikka Suomessa: Yhteenveto Sitran

Globalisaatio, hyvinvointi ja työllisyys –tutkimusohjelman tuloksista.

Helsinki: Suomen itsenäisyyden juhlarahasto.

Yin, R. 2003. Case Study Research: Design and Methods. Thousand Oaks, CA: Sage.

YLE:n aamu-tv. Haastattelu 24.9.2014.

