

This is an electronic reprint of the original article.
This reprint may differ from the original in pagination and typographic detail.

Author(s):

Title:

Year:

Version:

Please cite the original version:

All material supplied via JYX is protected by copyright and other intellectual property rights, and
duplication or sale of all or part of any of the repository collections is not permitted, except that
material may be duplicated by you for your research use or educational purposes in electronic or
print form. You must obtain permission for any other use. Electronic or print copies may not be
offered, whether for sale or otherwise to anyone who is not an authorised user.

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta
vuorovaikutuksesta

Simonen, Jenni; Kataja, Kati; Pirskanen, Henna; Holmila, Marja; Tigerstedt, Christoffer

Simonen, J., Kataja, K., Pirskanen, H., Holmila, M., & Tigerstedt, C. (2016). Nuorten
näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta.
In M. Holmila, K. Raitasalo, & C. Tigerstedt (Eds.), Sukupolvien sillat ja kasvamisen
karikot : vanhemmat, lapset ja alkoholi (pp. 32-47). Terveyden ja hyvinvoinnin laitos.
Raportti (terveyden ja hyvinvoinnin laitos), 25. http://urn.fi/URN:ISBN:978-952-302-
738-1

2016

33

Jenni Simonen, Kati Kataja, Henna Pirskanen,
Marja Holmila & Christoffer Tigerstedt

Nuorten näkemykset vanhempien ja
lasten alkoholinkäyttöä koskevasta

vuorovaikutuksesta

LUKU  2

Usein mielikuva vanhempien ja lasten välisestä alkoholinkäyttöä
koskevasta vuorovaikutuksesta on ristiriitojen ja konfliktien kyl-
lästämä. Alkoholinkäyttö liitetään teini-ikäisten nuorten omaan
maailmaan, johon vanhemmilla ei ole pääsyä. Tässä luvussa tar-
kastelemme, miten nuoret itse pohtivat alkoholiasioita koskevaa
vuorovaikutusta perheen sisällä. Millä tavalla luottamuksella pe-
lataan alkoholinkäyttöön liittyvissä kysymyksissä ja miten tärkeä
vanhempien rooli on nuorten ajattelumaailmassa?

Nuorten ja aikuisten käsityksiä alkoholinkäytöstä on useimmiten tarkas-
teltu erillisinä ilmiöinä. Nuorten alkoholinkäytön kokeilu ja juomisen
aloittaminen on yhdistetty nuorten omiin vertaisryhmiin, joihin vanhem-
milla ei ole pääsyä (1, 2). Vanhemmat on tässä yhteydessä mielletty lähin-
nä nuorten maailman ulkopuolisiksi kasvattajiksi ja alkoholikokeilujen
kontrolloijiksi (3, 4). Vain harvoin on keskitytty nuorten ja vanhempien
väliseen alkoholinkäyttöä koskevaan vuorovaikutukseen ja sitä ylläpitä-
viin mekanismeihin. Jos teemaan on tartuttu, sitä on saatettu käsitellä
yksipuolisesti korostamalla vanhempien kasvatustyylien ja roolimallien
yhteyttä nuoren juomisen aloitusikään ja juomatapojen muotoutumiseen
(5, 6). Näin vanhemmat on asetettu etualalle ”perheen arjen rakentajina”
ja samalla sivuutettu vanhempien ja lasten vastavuoroinen kanssakäymi-
nen.

34

SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT − VANHEMMAT, LAPSET JA ALKOHOLI

Tässä menettelemme toisella tavalla. Kohdistamme huomiomme
perheen keskinäiseen alkoholinkäyttöä koskevaan vuorovaikutukseen
tarkastelemalla sitä nuorten näkökulmasta. Keskitymme siihen, kuinka
nuori itse hakee paikkaansa yhtäältä itsenäistyvänä ja alkoholinkäytön
avulla rajojaan kokeilevana vertaisryhmän jäsenenä ja toisaalta perheen
sääntöjen piirissä toimivana perheenjäsenenä. Olemme kiinnostuneita
siitä, kuinka alkoholinkäyttö ja siihen liittyvä vuorovaikutus asettuvat
osaksi näitä sosiaalisia yhteisöjä. Kysymme, kuinka alaikäiset nuoret toi-
mivat eri rooleissa eli kuinka he pitävät kiinni vertaisryhmän tukemasta
itsenäisyydestään ja kuinka he pyrkivät ylläpitämään perheen sisäisiä al-
koholinkäyttöön liittyviä sääntöjä? Miten nuoret ja vanhemmat sovittele-
vat alkoholinkäyttöön liittyviä käsityksiään? Entä millaisissa tilanteissa
nuoret ja vanhemmat alkoholiasioissa ylipäänsä kohtaavat ja kuinka nuo-
ret toivovat vanhempien silloin toimivan?

Kysymykset ovat keskeisiä, sillä teini-ikäisen nuoren elämään usein
kuuluvat alkoholikokeilut voivat tuoda oman jännitteen perheen sisäi-
seen vuorovaikutukseen. Alkoholikokeilut yhdistetään usein nuorten
itsenäistymiseen, mutta toisaalta ne nähdään riskinä heidän hyvinvoin-
nilleen; alkoholin myynti on alle 18-vuotiaille kielletty. Alkoholin kak-
sinaisen roolin ohella jännitettä lisää alkoholin paikka kulttuurissamme.
Suomalaisen kulttuurin voi hyvällä syyllä sanoa olevan läpikyllästetty
alkoholilla: alkoholinkäyttö on muutamassa vuosikymmenessä levin-
nyt kaikkiin väestöryhmiin ja mitä erilaisimpiin tilanteisiin (7). Koska
eritoten naisten juomisen yleistymisen myötä alkoholia kulutetaan yhä
useammin kotiympäristössä ja perhepiirissä (8), lapset näkevät alkoho-
lin kuuluvan osana vanhempiensa elämään, samalla kun se vanhempi-
en kasvatusvastuun kannalta pikemminkin on mahdollinen uhka, jolta
nuorta on suojattava. Ristiriitaisista merkityksistä huolimatta ja myös
juuri niiden takia nuorten ja vanhempien on luotava tapoja kommunikoi-
da ja neuvotella alkoholinkäyttöön liittyvistä käsityksistä. Tässä luvussa
tarkastelemme tätä vuorovaikutusta noin 15-vuotiailta nuorilta kerätyn
haastatteluaineiston valossa (aineiston kuvaus, ks. liite 1).

Nuorten näkökulma vanhempien varjossa

Vanhemmuutta ja nuorten alkoholinkäyttöä on yleensä tarkasteltu ky-
selyihin perustuvilla aineistoilla. Nämä tutkimukset ovat keskittyneet
siihen, kuinka vanhempien kasvatuskäytännöt, perhesuhteet ja alkoho-
linkäyttöä koskevat normit ja asenteet ovat yhteydessä nuoren alkoholi-
kokeilujen aloitusikään ja myöhempien juomatapojen muotoutumiseen
(4, 9). Kasvatustyylien eroilla on havaittu olevan vaikutusta nuoren al-

35

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta

koholinkäyttöön. Esimerkiksi rajoja asettavan mutta nuorta huomioivan
vanhemmuustyylin on havaittu suojaavan nuorta liian varhaiselta alko-
holinkäytöltä, kun taas liian sallivan tai toisaalta liian kontrolloivan kas-
vatustyylin on nähty lisäävän lapsen riskiä runsaaseen alkoholinkäyttöön
ja siitä aiheutuviin ongelmiin (5, 10). Lisäksi on korostettu vanhempien
alkoholinkäytön mallien välittymistä lapsille (11, 12) tai vanhemman on-
gelmallisen alkoholinkäytön haittoja lapsen hyvinvoinnille (13).

Myös useissa laadullisissa alkoholinkäyttöä ja vanhempien ja nuor-
ten vuorovaikutusta tarkastelevissa tutkimuksissa on keskitytty siihen,
kuinka vanhempiin, perheisiin, sosiaalisiin yhteisöihin tai kulttuuriin
liittyvät tekijät vaikuttavat nuoren alkoholikokeiluihin, raittiuteen tai
myöhempien juomatapojen muotoutumiseen (3, 14).

Vaikka vanhemmuuden ja nuoren alkoholinkäytön välistä yhteyttä on
siten hahmotettu eri aineistojen ja teemojen kautta, oletuksena on yleensä
ollut, että nuoren toiminta on pitkälti vanhempien asenteiden, reaktioi-
den ja tarjottujen mallien tulosta.

Nuorten omaa toimijuutta ja merkityksenantoa korostavat alkoholi-
aihetta käsittelevät laadulliset tutkimukset ovat puolestaan keskittyneet
nuorten vertaisryhmässä tapahtuviin alkoholikokeiluihin (2), juomisen
käytäntöihin ja sen merkityksiin nuorten yhdessäolossa (1, 15–18), so-
siaaliluokan mukaisiin juomisen eroihin (19) tai esimerkiksi juomisen
sukupuolittuneisiin piirteisiin (20). Usein nämä tutkimukset keskitty-
vät kuitenkin vain nuorten omaan maailmaan ja jättävät huomiotta, että
alaikäiset nuoret viettävät suurimman osan ajastaan vanhempien ja si-
sarusten kanssa perheissä luotujen sääntöjen ja vuorovaikutusstrategioi-
den ehdoilla. Nuorten näkökulmaan keskittyvissä juomista käsittelevissä
tutkimuksissa eri sukupolvien välinen ja perheen sisäinen vuorovaikutus
uhkaa jäädä usein varjoon.

Harvaa poikkeusta lukuun ottamatta (esim. 17) nuorten ja vanhempien
maailmoja on alkoholinkäyttöä koskevissa tutkimuksissa siis käsitelty to-
sistaan erillään. Seuraavassa yritämme luoda siltaa näiden näkökulmien
välille tarkastelemalla, kuinka nuori itse tasapainottelee vertaisryhmän ja
perheen välillä. Itsenäistyvä nuori elää kahden elämänpiirin ja niissä val-
litsevien erilaisten sääntöjen ja toimintatapojen leikkauspisteessä. Nuoret
yleensä asuvat lapsuudenkodeissaan ja noudattavat perheissä luotuja ja
omaksuttuja sääntöjä. Toisaalta nuoret hakevat aktiivisesti kiintopisteitä
perheen ulkopuolelta omista vertaisryhmistään. Kaveripiireillä, jotka ta-
vallisesti toimivat alkoholikokeilujen ja rajojen hakemisen areenoina, on
tärkeä tehtävä nuoren itsenäistymisen vahvistajina (21, s. 49). Itsenäisty-
essään ja varttuessaan nuoret viettävät yhä useammin aikaa poissa kotoa,
jolloin heidän omat aikataulunsa, rytminsä ja menonsa säätelevät vuoro-
vaikutuksen rakentumista myös vanhempien kanssa. Koska pelkästään

36

SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT − VANHEMMAT, LAPSET JA ALKOHOLI

yksipuoliset kiellot harvoin toimivat, on valvonnan rinnalla korostettu
perheen sisäisen tunnesiteen merkitystä luottamuksen rakentamisessa
(21, s. 52).

Luottamus ja vuorovaikutus perheessä

Vanhemman ja nuoren välisessä vuorovaikutuksessa on kyse kahden
osapuolen keskinäisestä ymmärryksestä ja kompromissin halusta. Koska
perheyhteisön sisäisen kiinteyden ylläpitämisessä on korostettu keski-
näistä luottamusta, tarkastelemme nuorten ja vanhempien vuorovaiku-
tusta tätä näkökulmaa vasten. Luottamus on kaikkia yhteisöjä, myös per-
heitä, koossapitävä perusvoima, joka ylläpitää solidaarisuutta yhteisön
jäsenten kesken (22). Lapsuudenkodissa elävillä alaikäisillä nuorilla per-
hesuhteet ovat erityisessä asemassa. Toisaalta kasvaminen kohti itsenäis-
tymistä ja vertaisryhmissä koetut aikuistumiseen liittyvät irtiotot voivat
tuoda oman sävynsä perheen sisäisen luottamuksen rakentumiseen. Mo-
nia jännitteitä sisältävä alkoholinkäyttö voi vaikuttaa vanhempien luon-
taiseen taipumukseen luottaa lapseensa ja haastaa lapsen motivaatiota
luoda avointa ja luottamuksellista suhdetta vanhempiinsa. Kasvamiseen
ja itsenäistymiseen kuuluu luottamuksen rajojen testaaminen, jopa rik-
kominen. Luottamuksella voidaan myös pelata, ja liiallinen luottamus
voi johtaa jopa petetyksi tulemiseen ja muihin epäsuotuisiin seurauksiin
(22).

Luottamusta voikin lähestyä korostamalla sen laskelmoivaa, oman
edun maksimointiin liittyvää puolta tai painottamalla luottamuksen
emotionaalista, solidaarisuuteen ja läheisiin suhteisiin kiinnittyvää puol-
ta (22–24). Moninaisuudestaan huolimatta luottamuksen käsite tulee
ymmärrettävämmäksi, kun tarkennetaan, mikä on luottamuksen kohde
ja mitä toiselle ollaan luottamassa (25). Ajatellaan esimerkkinä vaikka ti-
lannetta, jossa luottaja on vanhempi ja luottamuksen kohde nuori. Kun
aikuinen luottaa nuoreen, nuori saa tilaa toimia vapaasti ja mahdollisuu-
den ottaa vastuuta omista teoistaan ja valinnoistaan. Toiseksi luottamus
luo myös tunteen luotetuksi tulemisesta, mikä on aivan yhtä tärkeätä
kuin se, että luottaa toiseen. Nuoren tunne siitä, että on luottamuksen
kohteena, vapauttaa energiaa jatkuvasta pyrkimyksestä osoittaa vanhem-
malle olevansa luottamuksen arvoinen.

Yhdistäessämme luottamuksen pääidean perheen vuorovaikutuksen
tarkasteluun suuntaamme katseemme nuorten ja vanhempien väliseen
kasvokkaiseen toimintaan. Olemme kiinnostuneita siitä, minkälaiseen
konkreettiseen käyttäytymiseen alkoholinkäyttöä koskeva vuorovaiku-
tus perheessä liittyy. Tarkastelemme sitä, miten nuoret toimivat suhtees-

37

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta

sa vanhempiinsa ja miten nuoret kertovat aikuisten toimivan. Olemme
tällöin kiinnostuneita etupäässä niistä luottamisen ja harhauttamisen
strategioista ja taktiikoista, joita nuoret käyttävät alkoholinkäyttöön liit-
tyvissä kohtaamisissa vanhempiensa kanssa. Samalla tarkastelemme,
kuinka nuoren itsenäisyys ja vanhemman määräysvalta näkyvät perheen
sisäisessä alkoholinkäyttöä koskevassa vuorovaikutuksessa. Kiinnitäm-
me huomiota siihen, kuinka nuori pyrkii lisäämään toimintavapauttaan
ja kuinka nuoret kertovat vanhempien kontrolloivan heidän toimintaan-
sa.

Tarkastelemme nuorten ja vanhempien välistä vuorovaikutusta per-
heessä luotujen sääntöjen ja nuorten omien normien rajapinnassa. Ku-
vaamme ensin kahta yleistä strategiaa, joita nuoret hyödyntävät kohdates-
saan vanhempiaan. Toinen niistä perustuu salailuun ja toinen puolestaan
vapaaehtoiseen ja omaehtoiseen avoimuuteen. Lopuksi osoitamme, että
nuorten strategioista huolimatta vanhempien ja nuorten välinen vuoro-
vaikutus alkoholinkäyttöön liittyvissä asioissa ei sittenkään ole symmet-
ristä – eli viime kädessä vanhempien auktoriteettiasema painaa eniten.

Yhtäältä salailua ja harhauttamista...

Vaikka osa aineistomme nuorista ei käytä alkoholia, valtaosalla se kuuluu
nuorten omaan maailmaan, hauskapitoon ja vertaisryhmien keskinäiseen
vapaa-ajan toimintaan. Nuoret puhuvat luontevasti alkoholinkäytöstä yh-
dessäolon osana, joka ei kaipaa sen seikkaperäisempiä perusteluja:

H: Onks teillä ollu alkoholia mukana näissä kokoontumisissa?
Ulla (nauraen): Joo (kaikki yhtyvät)!
H: Okei. Kertokaa niistä tilanteista. Miten se alkoholi liittyy siihen?
Ulla: No viikonlopun viettoon. En mä tiiä.
Kaisa: Aika lailla semmoseen yhteiseen hauskanpitoon tai sellaseen.
(R4)

Nuoret erottavat alkoholinkäytön tiukasti perheen keskinäisestä toi-
minnasta. Rajanveto nuorten ja vanhempien maailmojen välillä on sel-
keä. Kun nuorilta kysytään mahdollisuudesta juoda omien vanhempien
seurassa, he lähinnä hämmentyvät: ”En mä oikeen tiiä. Vanhempien kaa
se ei oikeen tunnu sellaselta luontevalta” (Kaisa, R4). Nuoret erottavatkin
tiukasti vanhempien seurassa tapahtuvan alkoholinkäytön, tavallisim-
min alkoholin maistamisen, vertaisryhmissä tapahtuvista ensimmäisistä
varsinaisista alkoholikokeiluista (14). Tilanne, jossa vanhemmat antavat
lapsensa maistaa omasta lasistaan tai saunajuomastaan on kuitenkin osal-

38

SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT − VANHEMMAT, LAPSET JA ALKOHOLI

le nuorista tuttu: ”Kyl iskä joskus saunakaljaa tarjoo” (Ulla, R4). Vaikka
tilanteisiin todennäköisesti liittyy runsastakin puntarointia toiminnan
sopivuudesta ja vaikka vanhemmat voivat tällä tavoin osoittaa luottamus-
ta nuoreen, nuorten ajatusmaailmassa vanhempien teko ei näytä saavan
suurtakaan painoarvoa: ”Mut ei kiinnosta, ei se siin seurassa oo niin ih-
meellinen asia et sitä ottais jonku yhen lasillisen välttämättä” (Kaisa,
R4). Koska nuoret tietävät olevansa vanhempien valvovan silmän alla,
alkoholi saa tyystin eri merkityksiä kuin vertaisryhmän keskinäisessä toi-
minnassa.

Vaikka ensikokeilut kuuluvat tiukasti vain nuorten keskinäiseen yh-
dessäoloon, vanhemmat ovat monissa ensikokeiluja kuvaavissa kerto-
muksissa kuitenkin epäsuorasti läsnä. Usein he mahdollistavat alkoholin
saamisen, vaikka saattavatkin olla täysin tietämättömiä osallisuudestaan
lastensa ensimmäisiin juomiskokemuksiin.

Niina: Elinan isällä oli vieraita kylässä ja sitte [alkoholia] jäi yli ja
mää sitte pöllin sen --- Se oli mun kaapis jotain puol vuotta ja sitte
joskus Essin kans otettiin se tuolla jäähallilla ja sitte Essi tuli mun
kyytiin ja tippu johonki ja… (R7)

Juomien anastamisen lisäksi nuorten kuvaukset sisältävät myös
muunlaista toimintaa, jolla vanhempia harhautetaan. Käytetyimmät stra-
tegiat liittyvät sairastumista koskeviin selityksiin krapulan peittämiseksi
seuraavana päivänä: ”Sanonu vaan jos on ollu kauhee krapula, et mul on
vähä huono olo, et oon oksennustaudissa” (Sini, R6) tai juomisen peitte-
lyyn jälkikäteen:

Veeti: Mä oon oksentanut monta kertaa just sen takii. Mua ei oo yh-
tään oksettanu, mut mä oon oksentanu sen takii, että mä oisin sel-
vempi [kotiin tullessa] ja musta ei huomais sillee, et mutsi ei sanois
mitään. (R3)

Vaikka luottamus ei tässä kohtaa näytä keskeiseltä vuorovaikutuksen
rakentajalta nuorten ja vanhempien välillä, esimerkit antavat viitteitä
luottamukseen sisäänrakennetusta perusoletuksesta. Luottaminen näyt-
tää suovan luotetulle toiminnan, joka ei muuten olisi ollut mahdollista.
Nuoret olettavat yleisesti, että vanhemmat luottavat heihin, kuten Sini
kiteyttää: ”ku on kuitenkin luottamus. Niinku asioihin” (Sini, R6). Luot-
tamus antaa nuorille vapauksia toimia, sillä luottamuksen varassa nuoret
saavat vanhemmilta läpi selityksiä, joihin ei olisi mahdollista turvautua
ilman vanhempien halua uskoa lapsiinsa. Toisinaan sisarukset osallistu-
vat näihin selityksiin tai juoniin solidaarisen vastavuoroisuuden nimissä.

39

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta

Sisarukset solmivat keskinäiseen luottamukseen perustuvia avunantoso-
pimuksia, joista vanhemmat eivät tiedä: ”Jos tulee kännissä kotiin, niin
[sisko] pelastaa tarvittaessa ja mä teen sit [saman] sille kun se tulee. Esi-
merkiksi harhauttaa [vanhempia].” (Ulla, R4)

Esimerkeistä saa helposti kuvan, että luottamus ohjaa pikemminkin
vanhempien kuin nuorten käyttäytymistä ja että nuorten käyttämät salai-
lustrategiat sotivat vanhempien osoittamaa luottamusta vastaan. Tarkem-
min katsoen ne kuitenkin kertovat, että pyrkimys luottamuksen ylläpi-
toon vanhempien kanssa on keskeistä myös nuorten omassa toiminnassa.
Salailustrategioiden tavoitteena ei nimittäin välttämättä ole vanhempien
ja heidän sääntöjensä uhmaaminen. Ne eivät myöskään väistämättä yh-
disty nuorten pelkoon vanhempien reaktioista ja mahdollisesti seuraa-
vista sanktioista. Yllättävän vahvasti salailu ja peittely lähtevät sen sijaan
nuorten halusta olla tuottamatta vanhemmilleen mielipahaa.

Tomppa: Joo, kyl mä koitan ite ainaki aina kattoo vähä, et mä en oo
ihan sekasin ku meen himaan.

H: Miks sä yrität kattoo?
Tomppa: No en mä tietenkään haluu, et mun äiti näkee [minut] jos-
sain huonos kunnossa
H: Syystä että?
Tomppa: No en mä haluu jäädä kiinni ja en mä haluu et mutsi joutuu
kattoo.
Aku: Niin, et kiva nähä et poika tulee ovesta ja kaatuu siihen lattialle.

Veeti: Tai jos sille on vaikka sanonu aikasemmin päiväl, et mä meen
tänään vaik frendille, petät luottamuksen ja tuut ihan paskana hi-
maan, niin se on vähä.
Niko: Niin ja ketä just haluis kattoo, et oma mutsi ois pettyny ku
sä tuut örveltäen himaan. Parempi vaan tulla ihan ok kunnossa ja et
voi vaan suoraa mennä nukkuu, eikä aiheuttaa mitään numeroo siin
eteisessä.
(R3)

	
Nuorille näyttää olevan tärkeää pyrkiä ylläpitämään luottamusta, nou-

dattamaan vanhempien tahtoa ja toimimaan sovitun mukaisesti: ”ne kui-
tenkin luottaa muhun sen verran niin en mä haluu antaa ittestäni ihan
sellasta ääliömäistä kuvaa, et mä tuun [kotiin] ihan millon mua huvittaa
ja tällasta. Et kuitenkin vähä kunnioittaa niitten ajatuksii.” (Kaisa, R4).
Luottamuksellista suhdetta, paradoksaalista kyllä, vahvistetaan suojele-
malla vanhempia oman toiminnan tuottamilta pettymyksiltä. Haastatel-

40

SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT − VANHEMMAT, LAPSET JA ALKOHOLI

lut nuoret pyrkivät ylläpitämään tottelevan ja vanhempia kunnioittavan
lapsen roolia ja mielikuvaa, vaikka tosiasiassa toimisivatkin vanhempien
odotusten vastaisella tavalla.

...toisaalta avoimuutta ja keskustelua…

Salailun ja peittelyn ohella luottamusta vanhempiin ylläpidetään myös
aivan päinvastaiselta vaikuttavalla strategialla, eli pyrkimyksellä omaeh-
toiseen avoimuuteen. Nuoret selittävät, kuinka he kyllä kertovat vanhem-
milleen tulevista juhlista ja illanvietoista, mutta vain siinä määrin kuin
kerrottu ylläpitää vanhempien odotuksia tai sopii kunnollisen nuoren
kuvaan. Onkin todettu, että yksi nuoruuden kehityksellisistä tehtävistä
on oppia, mitä ei pidä kertoa vanhemmille ja miten olla kertomatta sitä
(26).

H: Tietääks teidän vanhemmat näistä bileistä?

Samuli: No tietää jostain keisseistä, mitkä ei oo semmosii, mitkä ei oo
tota hirveen niinku...
Otto: …rajua.
Samuli: Mis ei oo silleen hirveesti kerrottavaa, ettei oo tapahtunut
mitään niinku
H: Tietääks ne sen takia että te kerrotte vai että ne tietää jostain muus-
ta?
Samuli: Sen takia että kerrotaan.
(R2)

Nuoret kertovat vanhemmilleen menoistaan, koska omaehtoinen avoi-
muus voi vahvistaa vanhempien luottamusta nuoreen ja nuoren tunnetta
luotetuksi tulemisesta (27). Nuoret käyttävät avoimuutta yhtäältä pönkit-
tääkseen vanhempien mielikuvaa lapsesta luottamuksen arvoisena ja toi-
saalta lisätäkseen omia toimintavapauksiaan. Omien menojen valikoitu
kertominen vanhemmille ilmentää siten luottamuksellisen suhteen ra-
kentamisen ja ylläpitämisen vastavuoroista dynamiikkaa.

Kuva kunnollisesta ja tottelevaisesta lapsesta sopii kuitenkin vain har-
voin yhteen vertaisryhmässä toteutettavaan minäkuvaan, joka ohjautuu
erilaisista, kaveripiirissä jaetuista tarpeista. Aineistomme tuokin konk-
reettisesti esille, kuinka nuoret risteilevät oman kaveriporukan vapaa-
ajanviettotapoihin liittyvien käytäntöjen ja arvostusten ja toisaalta per-
heessä luotujen pelisääntöjen välillä, ja kuinka luottamusta vanhempiin
halutaan ylläpitää jakamalla perheen kesken oman elämän tapahtumia.

41

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta

Niko: No omiin vanhempiin on luottamussuhde oikeestaan. Mä ker-
ron mihin mä oon menossa, paljo mä oon juomas tällee näi. Ja koska
mä en oo koskaan sekoillu mitään, et aina himaan tullu selvin päin,
ettei mee tekee mitään tyhmii. Niin siinä on se luottamussuhde oi-
keestaan. Ku vaikse vanhempi miten estää lasta juomasta, kyl se silti
jossain vaiheessa saa ne juomat, et ei vanhempi pysty koko ajan seu-
raa lastaan. (R3)

Aina luottamuksen ylläpito ja erilaisten strategioiden välissä luovimi-
nen eivät onnistu. Vanhemmat eivät ole helposti höynäytettävissä, vaan
voivat päästä nuorten toiminnan jäljille yhdistelemällä juomiseen viit-
taavia tuntomerkkejä esimerkiksi oman nuoruuden aikaisiin kokemuk-
siinsa. Toisinaan nuorten toiminnan salailuyritykset pettävät alkuunsa
eikä nuoren käyttäytyminen jätä vanhemmille arvailujen varaan, mistä
tosiasiassa on kyse.

Samuli: Yleensä mä kerron jos mutsi vaan haistaa vanhan viinan tai
jonkun oksennuksen tai jotain, niin se kysyy et ”ootsä ollu juomas-
sa?”. Niin en mä rupee kiertelee, et ”en ollu juomassa” tai tollee.
--- Et mieluummin on rehellinen kuin lähtee valehteleen. Et jos siitä
on jäämässä kiinni niin ei sit enää kannata lähtee valehtelemaan.
H: Niin, niin. Mitä sit tapahtuis? Jos jää valehtelusta kiinni?
Juha: Se on tietsä mälsä paikka, ku otetaan pleikka pois.
Masa [vitsinä]: Koivuniemenherraa.	
Samuli: Siit tulis vielä enemmän, jos valehtelee ja se sit saa tietää.
(R2)

Alkoholinkäytön ei-toivotut paljastumiset ovat ilmaisuvoimaisia esi-
merkkejä siitä, kuinka nuoret tasapainoilevat kahden eri säännöillä toi-
mivan yhteisön välillä. Kiinnijäämiset tarjoavat vanhemmille keinon
osoittaa sääntöjen tarpeellisuutta, toimeenpanna niiden rikkomisesta
aiheutuvia seuraamuksia ja mahdollisesti kiristää kontrollia. Rangais-
tukseksi vanhemmat voivat esimerkiksi määrätä ”viikon arestii, puhelin
pois, ei konetta, ei tietsikkaa eikä mitään (Oona, R7). Siten kiinnijäämiset
vähentävät nuorten näkökulmasta luottamuksen suomaa vapautta toimia:
”yleensä se luottamuksen pettäminen tekee itselle tosi paljon hallaa ---
voi olla ettei [vanhemmat] päästäkään enää menemään” (Henkka, R8).
Kiinnijäämistarinat tuovat esiin luottamukselle luonteenomaisen proses-
siluonteen ja kehämäisyyden (24). Luottamuksen pettäminen kaventaa
nuoren toimintavapautta ja luottamuksen rakentaminen on aloitettava
uudestaan.

42

SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT − VANHEMMAT, LAPSET JA ALKOHOLI

Vaikka nuoret karttavat kiinnijäämistä, he eivät kokonaan halua sul-
kea vanhempiaan alkoholiasioiden ulkopuolelle. Ehkä hieman yllättäen
valtaosa nuorista toivoo, että alkoholiin liittyviä kysymyksiä käsitellään
perheen kesken:

H: Pitäskö teidän mielestä vanhempien keskustella nuorten kanssa
alkoholista?
Kaikki: Joo, pitäis.
H: Mitä siitä pitäis keskustella?
Hanna: Jos alkoholista ei oo puhuttu, niin sit siitä tulee vielä sem-
monen…
Essi: …isompi tabu.
Iina: Sitä haluu enemmän.
Essi: Niin. Ja sit ku on just epätietonen siitä niin haluu kokeilla, et
mitäköhän se mahtaa olla.
Iina: Niin, mut se on tärkeetä että kerrotaan myös ne terveysjutut ---
Ja sit oikeesti siitä vahvuudesta.
(R7)

Nuoret odottavat vanhempien toimivan keskustelun virittäjinä ja
aktiivisina osapuolina ja antavan totuudenmukaista tietoa alkoholin
vaikutuksista. Keskustelut pitävät nuorten mukaan sisällään varoitte-
lua alkoholin vaaroista, humalaiseen käytökseen liittyvistä riskeistä tai
esimerkkejä vanhempien omasta nuoruusajasta: ”Faija on kertonu omia
kokemuksia alkoholista ja nuoruudesta. Tietenki niinku sen vaaroista,
miten se on menettäny kavereita siihen nuoruudes, miten ne on vetäny
övereit ja on sammunu johonki hankeen. Et kyl se on kertonu mulle sen
rajan, et mis kannattaa mennä.” (Niko, R3)

Nuorilla on selvä näkemys myös perheessä käytävän alkoholikeskus-
telun luonteesta. Sen pitäisi olla rakentavaa ja noudattaa luottamuksen
dynamiikkaa: ”keskustellaan fiksusti eikä sillee ku joissain perheis et
äänenvoimakkuus nousee samantien et korvat särkyy” (Inka, R7). Pojat
tuumivat, että keskustelun rakentavuudella voi olla vaikutusta nuoren
tapaan käyttää alkoholia: ”Niin, sellanen riitely voi johtaa vaan siihen,
et nuori alkaa juomaan vaan enemmän sen takii, että se haluu vittuilla
faijalleen tai vanhemmilleen (Tomppa, R3). Nuorten toiveet liittyvät mo-
lempien osapuolten näkökulmat huomioivaan keskusteluun, jossa nuo-
ren kantaa ei heti torjuta: ”Jos tuomitaan kauheesti, niin sit ei oo hyvä.
Paras ois, jos pystys luottavaisesti keskustelee kotona” (Anu, R6).

43

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta

...mutta lopulta auktoriteetin kunnioittamista ja sen
kaipuuta

Nuorten halu keskustella ja osallistaa vanhempia viittaa siihen, että nuo-
ret toivovat vanhempien ottavan alkoholikysymyksissä auktoriteettiase-
man. Tämä lausutaan myös aivan suoraan: ”Se on kyl ihan sen vanhem-
man asia, et minkä rangaistuksen se antaa. Et siitä mun mielestä ei pitäis
keskustella, koska se on just sitä tavallaan auktoriteettii.” (Iina, R7) Elä-
mä ilman auktoriteettia ja vanhempien asettamia, lasten alkoholinkäyttöä
koskevia sääntöjä ja rajoja ei tunnu nuorista houkuttelevalta: ”[Vanhem-
mat] saa olla mun puolesta vähä huolissaan tai tolleen --- en mä tiedä
oisko hirveen kiva, jos vanhemmat antais hirveesti juoda.” (Ulla, R4)

Tyypillisimmin vanhempien puuttuminen tarkoittaa asian puheeksi
ottoa joko heti nuoren tullessa juoneena kotiin tai seuraavana aamuna:
”Niin jos [vanhemmat] huomaa, et on vaan vähä [juonu], niin sit on vaan
et mee nukkuu ja sit on asia käsitelty. Mut sitku konttaa portaat, niin sitte
saattaa olla vähä vihasempi.” (Ulla, R4) Vanhempien palaute päihtynee-
nä kotiin tulosta saa seuraavan päivän käsittelyssä tavallisesti nuhtelevan
sävyn ja on ”vähän sellasta et kuinka vastuuton sä oot ja kai sä tiedät
et se on 18-vuotiaalle vasta laillista ja kuinka sä oot pettänyt meidät ja
tälleen (Ulla, R4).

Nuoret kuitenkin kokevat, että vanhemmat toimivat – ja heidän tulee
toimia – perheen auktoriteetteina ja päättävät viime kädessä asiat, ylei-
semminkin kuin vain alkoholia koskevissa asioissa: ”Meil on mun mie-
lest suht sillai demokratia, et kaikkii kuunnellaan mut se kaikista ylin
päätösvalta on iskällä” (Olivia, R8). Oletus on kuitenkin, että vanhempi
käyttää auktoriteettiasemaansa vastuullisesti. Nuoret osoittavat pahek-
suntaa, jos vanhempi ei ota aikuisen roolia nuorten odottamalla taval-
la. Konkreettinen esimerkki on vanhemman juomisen ja päihtymyksen
nuorissa herättämät tunteet. Omien vanhempien hiprakka tai humala ei
sovi vanhemmalta odotettuun rooliin ja sitä kommentoidaan ilmaisulla
”hävettää” koska ”ne on niin tyhmii” (Veeti, R3). Kaikki nuoret reagoivat
etupäässä kielteisesti vanhemman juomiseen ja etenkin humalaan. Ai-
kuisen humalainen käytös särkee herkästi vanhemman ja lapsen välisen
luottamuksen horjuttamalla isän tai äidin roolia vastuullisena vanhempa-
na. Humaltuneen aikuisen käytökseen liittyy nuorten kertoman mukaan
tätä roolia vaarantavia piirteitä:

H: Mimmosii ne tilanteet on, ku vanhemmilla on sitä alkoholinkäyt-
töö?
Toni: Ne on tosi ärsyttävii, ku ne alkaa selittää omia ja leikkii tosi
nuorii. Leikkii jotain kakskymppisii, ku ne on jo 47 oikeesti.
(R4)

44

SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT − VANHEMMAT, LAPSET JA ALKOHOLI

Vanhemman humalatilaan suhtaudutaankin varauksella. Vanhemman
alkoholinkäytön myötä muuttuva käytös koetaan vieraaksi ja erityisen
häiritseväksi: ”Varsinkin ku mamma on kännissä. Se ei osaa pitää tur-
paansa kiinni ikinä sillon ku se on kännissä. Pitää hölöttää koko ajan
jotain. Ei nyt inhottava, mut ärsyttävä.” (Panu, R1) Vanhempien päihty-
mykseen saattaa liittyä monenlaisia epätoivottavia lieveilmiöitä ja aikui-
selta odotettua käyttäytymistä rikkovia piirteitä:

Veeti: Mä olin yhel kaveril, sen faija tuli Virost... Se tulee siihen ylä-
kertaan ja sit ”Morjens”, --- meinaa kusta siihen tyynylle. Mitä sä et
painu vessaan! ”Eiks tää oo vessa?” (kaverin isää imitoiden). Meinaa
kusta siihen tyynylle ja jooo. (R3)

Dialogisempi perhe?

Nuorten ja aikuisten vuorovaikutus alkoholiasioissa sisältää monenlaista
toisen osapuolen punnintaa. Olemme edellä käsitellet tätä vuorovaiku-
tusta nuorten näkökulmasta. Vaikka usein ajatellaan, että alkoholinkäyttö
kuuluu nuorten keskinäiseen vanhemmilta salattuun maailmaan, havait-
simme, etteivät nuoret salailusta ja hämäysyrityksistä huolimatta kuiten-
kaan kokonaan sulje vanhempiaan alkoholiteeman ulkopuolelle. Nuoret
odottavat vanhemmiltaan aloitteellisuutta alkoholiasioiden käsittelyssä
sekä auktoriteettiaseman ottamista ja ylläpitämistä, ja he paheksuvat,
jos vanhempi menettää auktoriteettiaan oman juomiskäyttäytymisensä
seurauksena. Vanhempien merkitys ei kuitenkaan rajaudu yksinomaan
nuoren kontrollointiin tai neuvomiseen. Pikemminkin vanhempien mer-
kitys tulee näkyviin perhesiteiden kiinteyden ja vanhempien ja nuorten
alkoholinkäyttöä koskevan vuorovaikutuksen kautta. Luottamuksen ra-
kentaminen ja ylläpitäminen nousee tässä ratkaisevaan asemaan. Vuo-
rovaikutus näyttää rakentuvan nimenomaan luottamukseen perustuvan
pelin ympärille (22), jossa nuoret tasapainoilevat kahden eri säännöillä
toimivan yhteisön, perheen ja kaveripiirin välillä. Tässä pelissä on sekä
laskelmoivia, nuorten oman edun tavoitteluun perustuvia että emotio-
naalisia, vanhempien suojelemiseen liittyviä puolia. Koska peli ei pyöri
vain yhden pelaajan voimin, kummaltakin osapuolelta edellytetään päte-
viä siirtoja pelin sujuvuuden takaamiseksi.

Alkoholikysymykset osoittautuvat perheen sisäisen luottamuksen yl-
läpidon kannalta haastavaksi alueeksi. Tämä näkyy siinä, kuinka nuoret
salailevat ja etsivät sopivia tapoja ottaa asia puheeksi. Vaikka nuorten
ja vanhempien suhde ei alkoholikysymyksissä muistuta varsinaista ohi-
puhumista – pyrkiväthän nuoret ja vanhemmat ymmärtämään toistensa

45

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta

näkökulmia ja neuvottelemaan toimintatavoista – hyödyttäisi vuorovai-
kutuksen ja avoimuuden lisääminen alkoholiasioiden käsittelyä.

Kuten voi olettaakin, konkreettisimmin nuorten ja vanhempien luot-
tamuksellisen vuorovaikutuksen vaikeudet tulevat esiin perheissä, joissa
vanhempien alkoholinkäyttö on runsasta (ks. myös luku 4). Valtaosal-
la tämän luvun nuorista näitä ongelmia ei perheessään kuitenkaan ole.
Lämmin suhde vanhemman ja lapsen välillä lisää nuoren halukkuutta
ottaa vastaan vanhemman neuvoja ja sääntöjä, neuvotella niistä ja toimia
niiden mukaisesti myös alkoholiasioissa (6). Tällöin nuori pyrkii omalla
vastuullisella käyttäytymisellään olemaan vanhempiensa luottamuksen
arvoinen (21, 27). Valtaosalla nuorista suhde omiin vanhempiin muis-
tuttaa sopivaa sidosta perheenjäsenten välillä: nuori pystyy takaamaan
tarpeelliseksi katsomansa itsenäisyyden mutta säilyttämään samalla
paikkansa perheyhteisyyden piirissä (28). Nuoret myös näyttävät raken-
tavan paikkaansa tasapuolisesti perheen ja vertaisryhmien välillä. Hei-
dän siteensä perheeseen on vahva: alkoholikokeilut ovat irtiottoja omaan
maailmaan, mutta vanhempien osoittama auktoriteetti palauttaa heidät
nopeasti perheen sääntöjen pariin.

Aineistomme perusteella mielikuva aikuisia ja vanhempia vastaan
kapinoivista nuorista ei saa vahvistusta. Kulttuurissamme istuu syväs-
sä ajatus siitä, että alkoholinkäyttö on olennainen aikuistumisriitti ja ai-
nainen kinastelun kohde. Valtaosa haastattelemistamme nuorista näyttää
kuitenkin tottelevan vanhempiaan ja kunnioittavan heidän näkemyksi-
ään. Tällaiset havainnot ovat viime aikoina lisänneet keskustelua suku-
polvien välisen kuilun kaventumisesta nykynuorten ja heidän vanhem-
piensa välillä (29). Räikeiden jännitteiden ja ristiriitojen sijaan nuorten
käyttäytyminen perustuisikin entistä enemmän perheessä jaettuihin ar-
voihin, normeihin ja ihanteisiin. (26.) Nuoren ja vanhemman välisessä
suhteessa nähdään siten enemmän jatkuvuutta kuin vastakkainasettelua.
Sukupolvien välisen kuilun kaventumista perustellaan nuorten sosiaali-
siin suhteisiin liittyvien jäsennysten muuttumisella: nuoret eivät katego-
risoi perheenjäseniä ”toisiksi” vaan perhesuhteista kumpuava luottamus
näyttää ohjaavan nuorten toimintaa ja käyttäytymistä. (30.) Haastattelum-
me tukevat näkemystä ”positiivisesta” ja dialogiin perustuvasta suhtees-
ta nuorten ja heidän vanhempiensa edustaman sukupolven välillä myös
alkoholiasioissa (29). Havaintomme korostavat siten nuorten omaa roolia
vanhemman ja lapsen suhteen luomisessa. Voisi jopa kuvitella, että nyky-
nuorten kiinteillä perhesuhteilla on ollut merkitystä alaikäisten 1990-lu-
vun lopulla alkaneeseen alkoholinkäytön vähentymiseen (31). Vanhem-
milla voi nuorten ajattelumaailmassa siten olla keskeisempi rooli kuin he
uskoisivatkaan.

46

SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT − VANHEMMAT, LAPSET JA ALKOHOLI

Teksti perustuu artikkeliin: Simonen, Jenni – Kataja, Kati – Pirskanen, Henna –
Holmila, Marja – Tigerstedt, Christoffer 2015: Luottamista ja harhauttamista. Van-
hempien ja lasten alkoholinkäyttöä koskeva vuorovaikutus nuorten kuvaamana.
Yhteiskuntapolitiikka 80 (4), 365–76.

 1  Demant, Jakob 2008: Liquid socialities:
Approaches to youth’ alcohol experien-
ces. Department of Sociology, Copenha-
gen.

2   Jaatinen, Jaana 2000: Viattomuuden
tarinoita. Nuoret päihdekulttuurinsa
kuvaajina. Stakes, Helsinki.

3  Bryant, Carol – McDermott, Robert –
Zapata, Lauren – Forthofer, Melinda
– McCormack Brown, Kelli – Cheney Re-
becca et al. 2006: Using mixed methods
to examine parental influence on youth
alcohol use. American Journal of Health
Education, 37 (6), 322–36.

4  Ryan, Siobhan – Jorm, Anthony – Lub-
man, Dan 2010: Parenting factors asso-
ciated with reduced adolescent alcohol
use: a systematic review of longitudinal
studies. Australian and New Zealand
Journal of Psychiatry 44 (9), 774–83.

5  Čablova, Lenca – Pazderková, Kristýna –
Miovský, Michal 2014: Parenting styles
and alcohol use among children and
adolescents: A systematic review. Drugs:
Education, Prevention and Policy 21 (1),
1–13.

6  Koning, Ina – Eijnden, ReginaVan den
– Vollebergh, Wilma: Alcohol-Specific
parenting, adolescents’ self-control, and
alcohol use 2014: a moderated mediation
model. Journal of Studies on Alcohol
and Drugs 75 (1), 16–23.

7  Tigerstedt, Christoffer 2013: Suomalai-
sen alkoholin kulutuksen nousun salat.
Teoksessa Peltoniemi, Teuvo (toim.):
Pääasiana alkoholi. Lundbeck, Helsinki,
24–30.

8   Mäkelä, Pia – Tigerstedt, Christof-
fer – Mustonen, Heli 2010: Mikä on

muuttunut [suomalaisten juomisessa]?
Teoksessa Pia Mäkelä – Heli Mustonen
– Christoffer Tigerstedt (toim.): Suomi
juo. Suomalaisten alkoholinkäyttö ja
sen muutokset 1968−2008. Terveyden ja
hyvinvoinnin laitos, Helsinki, 281–94.

9  Visser, Leenke – de Winter, Andrea –
Reijneveld, Sjimen 2012: The parent-
child relationship and adolescent
alcohol use: a systematic review of
longitudinal studies. BMC Public
Health.

10  Hummel, Alegra – Shelton, Katherine
– Heron, Jon – Moore, Laurence – van
den Bree, Marianne 2012: A systematic
review of the relationships between
family functioning, pubertal timing and
adolescent substance use. Addiction 108
(3), 487–96.

11  Johnson, Patrick – Johnson, Helen
2000: Reaffirming the power of parental
influence on adolescent smoking and
drinking decisions. Adolescent – Family
Health 1 (1), 37–43.

12   Raitasalo, Kirsimarja – Holmila, Marja
2014: Alkoholinkäyttötapojen periytymi-
nen ja vanhempien kasvatuskäytännöt.
Teoksessa Lammi-Taskula, Johanna
– Karvonen, Sakari (toim.): Lapsiper-
heiden hyvinvointi 2014. Terveyden ja
hyvinvoinnin laitos, Helsinki.

13  Raitasalo, Kirsimarja – Holmila, Marja
2012: Äidin päihteiden käytön yhteys
lapsen kokemiin haittoihin. Yhteiskunta-
politiikka 77 (1), 53–61.

14  Rolando, Sara – Beccaria, Franca, –
Tigerstedt, Christoffer – Törrönen,
Jukka 2012: First drink: What does it
mean? The alcohol socialization process

LÄHTEET

47

Nuorten näkemykset vanhempien ja lasten alkoholinkäyttöä koskevasta vuorovaikutuksesta

in different drinking cultures. Drugs:
education, prevention and policy 19 (3),
201–12.

15  Maunu, Antti 2012: Ryyppäämällä
ryhmäksi? Ehkäisevän päihdetyön
karttalehtiä nuorten ja nuorten aikuisten
juomiskulttuureihin. Ehyt ry, Helsinki.

16  Simonen, Jenni 2007: Nuorten juomisen
sosiaalisuuden lajit. Teoksessa Christof-
fer Tigerstedt (toim.): Nuoret ja alkoholi.
Alkoholi- ja huumetutkijain seura –
Nuorisotutkimusverkosto /Nuorisotut-
kimusseura, Helsinki, Julkaisuja 75,
33–58.

17  Østergaard, Jeanette 2009: Learning to
become an alcohol user: Adolescents
taking risks and parents living with
uncertainty. Addiction, Research and
Theory, 17 (1), 30–53.

18  Maunu, Antti – Simonen, Jenni 2010:
Miksi juodaan? Nuoret, humala ja
sosiaalisuus. Teoksessa Pia Mäkelä –
Heli Mustonen – Christoffer Tigerstedt
(toim.): Suomi juo. Suomalaisten alkoho-
linkäyttö ja sen muutokset 1968−2008.
Terveyden ja hyvinvoinnin laitos,
Helsinki, 85–98.

19  Katainen, Anu – Lehto, Anna-Sofia –
Maunu, Antti 2015: Adolescents’ sense-
making of alcohol related risks: The role
of drinking situations and social settings.
Health, 19: 5, 524–558

20  Østergaard, Jeanette 2007: Mind the gen-
der gap! When boys and girls get drunk
at a party. Nordic Studies on Alcohol
and Drugs 24 (2), 127–48.

21  Rönkä, Anna – Sallinen, Marjukka 2008:
Murrosikäisen perhesuhteet: muutoksia
ja jännitteitä. Teoksessa Sevón, Eija ja
Notko, Marianne (toim.): Perhesuhteet
puntarissa. Gaudeamus, Helsinki, 43–67.

22  Coleman, James 1990: Foundations
of Social Theory. Harvard, University
Press, Cambridge.

23  Sztompka, Piotr 1999: Trust. A Sociologi-
cal Theory. Cambridge University Press,
New York.

24  Ilmonen, Kaj – Jokinen, Kimmo 2002:
Luottamus modernissa maailmassa.
Sophi, Jyväskylä.

25  Ben-Ner Avner – Halldorsson, Freyer:
Trusting and Trustworthiness 2010:
What are they, how to measure them,
and what affects them. Journal of Econo-
mic Psychology 31 (1), 64–79.

26  Rönkä, Anna – Poikkeus, Anna-Maija
2000: Tytöt, pojat ja vanhemmat: kump-
panuutta ja kahinoinia. Nuorisotutkimus
24 (4), 3–18.

27  Kerr, Margaret – Stattin, Håkan – Trost,
Kari 1999: To know you is to trust you:
parents trust is rooted in child disclosu-
re of information. Journal of Adolescen-
ce 22 (6), 737–52.

28  Jallinoja, Riitta 2009: Vieras perheessä:
suhteen hahmotus. Teoksessa Jallinoja,
Riitta (toim.): Vieras perheessä. Gaudea-
mus, Helsinki, 11–31.

29  Øia, Tormod – Vestel, Viggo 2014:
Generasjonskløfta som forsvant. Et
ungdomsbilde i endgring. Tidsskrift for
ungdomsforskning 14 (1), 99–133.

30  Krange, Olve – Øia, Tormod 2006: Den
nye moderniteten. Ungdom, individua-
lisering, identitet og mening. Cappelen,
Oslo.

31  Raitasalo, Kirsimarja – Simonen, Jenni
2011: Alaikäiset juovat entistä vähem-
män, mutta nuorten aikuisten juominen
lisääntyy. Yhteiskuntapolitiikka 76 (1),
17–29.

	SUKUPOLVIEN SILLAT JA KASVAMISEN KARIKOT
	ALKUSANAT
	SISÄLLYS
	JOHDANTO
	Tietonurkka Luku1
	LUKU 1 Vanhempien ihanteet ja käytännöt

alkoholikasvattajina
	Tietonurkka Luku2
	LUKU 2 Nuorten näkemykset vanhempien ja

lasten alkoholinkäyttöä koskevasta

vuorovaikutuksesta
	Tietonurkka Luku 3
	LUKU 3 Alkoholismista toipuneen paluu

vanhemmuuteen
	Tietonurkka Luku 4
	LUKU 4 Kun vanhempi juo liikaa

– nuorten kokemukset ja voimavarat
	LUKU 5 Vanhempien päihdeongelmista

aiheutuvat haitat lapselle
	Tietonurkka Luku 6
	LUKU 6 Kulttuurien kaleidoskooppi

– maahanmuuttajat ja suomalaiset

juomatavat
	Tietonurkka Luku 7
	LUKU 7 Juomisen kotiutuminen
	Tietonurkka Luku 8
	LUKU 8 Alkoholihaittoja ehkäisevät toimet

edistävät terveyden ja hyvinvoinnin

tasa-arvoa – asiantuntijoiden

tulevaisuuskuvia
	LUKU 9 Muuttuva suomalainen perhe-elämä

ja alkoholin käyttötavat

– kirjan yhteenvetoa
	Tietonurkka Luku 10
	LUKU 10 Perheille tarjottava kasvatuksen tuki

ja sen kehittämistarpeet
	Tietonurkka Luku 10
	LIITE 1. AINEISTOKUVAUKSET
	LIITE 2. ABSTRACTS IN ENGLISH
	KIRJOITTAJAT

