
	
 1	

Sosiaali- ja koulutuspolitiikan leikkauspinnat

Koordinaattorit:

Mira Kalalahti, Helsingin yliopisto mira.kalalahti@helsinki.fi

Janne Varjo, Helsingin yliopisto janne.varjo@helsinki.fi

Sosiaalipolitiikan tutkijat ja alan käytännön toimijat pohtivat yhä useammin ilmiöitä, jotka

sijoittuvat koulutus- ja sosiaalijärjestelmien leikkauspinnoille. Esimerkiksi eriarvoistumiseen,

syrjäytymiseen, hyvinvointiin ja osallisuuteen liittyvät ongelmat koskettavat sekä sosiaalitoimen

että koulujen työntekijöitä. Lasten ja nuorten kasvua ja koulunkäyntiä tuetaan yhä useammin

projekteihin kiteytyneillä moniammatillisilla ja poikkisektoriaalisilla palveluilla.

Nuorisotyöttömyydessä työllistämispolitiikat kohtaavat koulutuspolitiikat. Kohdatut ongelmat ovat

yhtä aikaa globaaleja ja lokaaleja: Molempien palvelujärjestelmien universalistiset piirteet ovat

joutuneet yksilöllisyyden, joustavuuden, tehokkuuden ja suorituskeskeisyyden haastamiksi. Samaan

aikaan paikallisten viranomaisten resurssit vastata kunnallisten peruspalveluiden järjestämisestä

ovat tiukentuneet. Eriarvoisuuden syyt, sitä ylläpitävät mekanismit ja erilaiset ratkaisumallit

synnyttävätkin tilausta poikkitieteelliselle tutkimukselle.

Työryhmään ovat tervetulleita niin aihepiiriä tarkastelevat empiiriset tutkimukset, teoreettiset

avaukset kuin tutkimussuunnitelmatkin. Työryhmään toivotaan erityisesti alustuksia, jotka

käsittelevät sosiaalipoliittisia kysymyksiä ja niiden mahdollisia ratkaisuja koulutuksen

viitekehyksessä.

Maahanmuuttajanuoret koulupoluilla

Mira Kalalahti mira.kalalahti@helsinki.fi & Janne Varjo, Helsingin yliopisto

Suomalaisen koulutuspolitiikan haastavimpia kysymyksiä lienevät koulupudokkuuden estäminen ja

nuorten tukevampi kiinnittyminen toisen asteen koulutukseen. Peruskoulun jälkeen vaikeuksissa

ovat erityisesti maahanmuuttajanuoret, joiden sosiaaliset ja kulttuuriset resurssit eivät tue riittävästi,

eivätkä koulusaavutukset riitä asetettuihin koulutustavoitteisiin. Suomalaisen koulutusjärjestelmän

	
 2	

tasa-arvoisuuden tematiikan alle piiloutuu yhä enemmän erontekoja, jotka vaikeuttavat

erityisryhmien tasapuolisia koulutusmahdollisuuksia. Myös maahanmuuttajanuorilla on

keskimääräistä suurempi riski koulupudokkuuteen.

Kuvaamme tutkimuksessamme yhdeksäsluokkalaisten nuorten koulutusasenteita, kouluviihtyvyyttä

ja toisen asteen valintoja. Nelivuotisen seurantatutkimuksen kokonaistavoitteena on ymmärtää ja

tulkita erityisesti maahanmuuttajanuorten koulutussiirtymiä. Tutkimusjoukkomme koostuu

moninaisista kulttuurisista taustoista tulevia nuoria, joita seuraamme toisen asteen valintaprosessista

lähtien kolme vuotta. Näemme toisen asteen siirtymät koulutusurien haarautumana,

transitiovaiheena, jonka luonteeseen kiteytyy erityisen paljon kontingentteja ‒ yksilöllisten

valintojen, mahdollisuuksien rakenteiden ja sosiaalisten polkujen ristiaallokossa liikkuvia ‒ riskejä

ja valintoja.

Esittelemme työryhmässä tutkimuksen ensimmäisen vaiheen, ysiluokan valintojen, prosessia.

Kuvaamme seurannan ensimmäisen kyselytutkimuksen avulla tutkimusjoukkomme (n = 445)

nuoret ja analysoimme heidän valintojaan, odotuksiaan ja asenteitaan suhteessa toisen asteen

transition akateemisuuteen, ammatillisuuteen, päämäärätietoisuuteen ja epäröintiin. Tuloksemme

osoittavat maahanmuuttajataustaisten nuorten eräänlaisen paradoksin suuntaan: heillä on

tyypillisesti vahva luottamus tulevaisuuteen ja halu kouluttautua, mutta myös keskimääräistä

enemmän koulunkäyntivaikeuksia ja ristiriitoja valintojen välillä. Maahanmuuttajanuorten ja

suomalaistaustaisten nuorten transitiot ovat myös sukupuolittuneita. Toisen asteen valinnan

epävarmuus on yleisempää erityisesti ammatillisesti suuntautuneilla pojilla, kun taas tytöt

hakeutuvat useimmin lukiokoulutukseen. Vaikka epävarmuus ja päämäärätietoisuus valinnoissa

näyttävät olevan yhtä yleisiä maahanmuuttaja- ja suomalaistaustaisten nuorten keskuudessa,

kysymme esityksessä ovatko ne kuitenkaan tavoitteiltaan ja taustatekijöiltään samanmuotoisia.

Pohdimme työryhmässä näitä tuloksia ja keskustelemme minkälaisin avauksin voimme jatkaa

nuorten haastattelujen analyysiin.

	
 3	

Lapsuuden olosuhteiden vaikutus koulupudokkuuteen Kansallinen syntymäkohortti 1987 –

aineistossa

Aino Lappi, Terveyden ja hyvinvoinnin laitos, aino.lappi@thl.fi

Koulutus liittyy kiinteästi ihmisten yhteisöllisyyteen, hyvinvointiin ja terveyteen ja koulutuksen

puute altistaa monenlaiselle huono-osaisuudelle. Työttömyys ja toimeentulovaikeudet kulkevat

kouluttamattomuuden kanssa usein käsi kädessä. Koulutus muokkaa ihmisen tietoja, taitoja ja

arvoja, sekä kykyä tehdä omaa elämää koskevia onnistuneita päätöksiä. Koulutus on inhimillisen

pääoman kasvattamisen keskeisin areena ja tärkeä sosiaalisen nousun ja henkilökohtaisen

kehittymisen väline. Suomalaisen koulutuspolitiikan pitkäaikaisena tavoitteena on ollut antaa

kaikille yhtäläinen mahdollisuus kouluttautua riippumatta vanhempien sosiaalisesta asemasta.

Lapsuuden elinolot, sosiaalinen tausta ja sosiaaliset ongelmat nähdään kuitenkin usein pitkälle

määrittelevinä tekijöinä katsottaessa lasten sopeutumista kouluympäristöön, opinnoissa

menestymistä sekä koulutusurille päätymistä. Tutkimukset ovat osoittaneet ylisukupolvisia

siirtymiä huono-osaisuudessa ja työn ja koulutuksen ulkopuolelle jäävien nuorten vanhemmista

useat ovat itsekin matalasti koulutettuja tai työttömiä.

Tutkimuksessa tarkasteltiin logistisella regressioanalyysillä äidin nuoren iän, raskauden aikaisen

tupakoinnin, perhemuodon isättömyyden, avioeron, vanhempien kuoleman, vanhempien

sairastavuuden, perheen kokeman köyhyyden sekä vanhempien koulutustason vaikutusta lapsen

toisen asteen tutkinnon suorittamiseen Kansallinen syntymäkohortti 1987 -aineistossa. . Kansallinen

syntymäkohortti 1987 on pitkittäinen suomalaisiin viranomaisrekistereihin pohjautuva seuranta-

aineisto kaikista vuonna 1987 Suomessa syntyneistä lapsista sekä heidän vanhemmistaan. Tietoja

on kerätty lasten perinataalikaudelta lähtien aina vuoteen 2012 saakka. Aineisto mahdollistaa

ilmiöiden ylisukupolvisten siirtymien tarkastelun erinomaisesti. Aineistosta poistettiin alle 18-

vuotiaana kuolleet, jolloin n=59 116 (pojat n=30 221, tytöt n=28 895).

Vuonna 1987 syntyneistä 13,5% eli 8050 nuorta, 3240 (11,2%) tyttöä ja 4810 (15,8%) poikaa oli

ilman toisen asteen tutkintoa yhdeksän vuotta peruskoulun päättymisen jälkeen vuonna 2012.

	
 4	

Tutkimus osoitti, että perheen kokema köyhyys, tytöt OR 2,31 (2,12 ̶ 2,52), pojat OR 2,24 (2,09 ̶

2,41) sekä erityisesti äidin matala koulutustaso, tytöt OR 2,60 (2,21 ̶ 3,06), pojat OR 2,70 (2,35 ̶

3,09) muodostivat suurimmat riskit lapsen jäämiselle ilman toisen asteen tutkintoa.

Kaikki yhteisen peruskoulun kuviteltavissa olevat hyödyt

	

Janne Varjo janne.varjo@helsinki.fi & Mira Kalalahti, Helsingin yliopisto

Tiukasti lainsäädännön avulla hallinnoitu, valtiovallan vahvistamiin koulupiireihin perustuva

oppilaiden sijoittaminen peruskouluihin on 1990-luvulta alkaen muuttunut kunnan väljästi

määritellyksi velvollisuudeksi osoittaa jokaiselle oppivelvolliselle mahdollisimman lyhyen ja

turvallisen matkan päässä sijaitseva lähikoulu. Kunnalliset toimintapolitiikat ja käytännöt, jotka

ohjaavat oppilaiden sijoittumista ja valikoitumista perusopetukseen ovat eriytyneet – esimerkiksi

kunnan alueella sijaitsevien oppilaitosten lukumäärä, sijoittelu ja profiloituminen esimerkiksi

painotetun opetuksen tai kielitarjonnan avulla ovat kunnan itsensä päätettävissä. Seurauksena

joissakin kunnissa kouluvalinnat oman lähikoulun ulkopuolelle ovat suhteellisen vähäisiä; toiset

kunnat ovat puolestaan profiloineet oppilaitoksiaan ja rakentaneet käytäntöjä, jotka korostavat

perheiden koulunvalintaoikeutta.

Samanaikaisesti perheille annettu oikeus hakea lapselleen opiskelupaikkaa muusta kuin kunnan

osoittamasta lähikoulusta on aikaansaanut muutoksia, joilla on useita kunnallisesti, alueellisesti

sekä yksilöllisesti ilmeneviä eriyttäviä vaikutuksia. Erityisesti pääkaupunkiseudun suurimmissa

kunnissa kouluvalinta ja asuinalueiden eriytyminen kiertyvät toisiinsa, kun koulujen oppilaspohja

valikoituu sekä sosioekonomisen alueellisen eriytymisen, että sosioekonomisesti jakautuneen

kouluvalinnan kautta. Myös oppimisen edellytykset ja peruskoulukokemukset eriytyvät, mikä on

todennettavissa erityisesti pääkaupunkiseudulla koulukohtaisten oppimistulosten erojen kasvussa.

Esityksessä tarkastelemme miten kouluvalinnan yhteiskunnallinen hinta rakentuu metropolialueen

suurissa kunnissa sekä niiden koulutuspoliittisissa puheavaruuksissa kuvaamalla miten paikalliset

	
 5	

kouluviranomaiset pyrkivät kontrolloimaan segregaatiota tasapainoillessaan valinnanvapauden ja

mahdollisuuksien tasa-arvon välillä. Tutkimuksen aineisto koostuu yhdeksästä virkamies- ja

luottamusmieshaastattelusta.

