
 
 
 
 

1 
 

LAUSUNTO LAPSIASIAVALTUUTETUN VUOSIKIRJAAN 2016 
”ERIARVOISTUVA KOULU?” 

5.12.2015 

Sisällys 

 

ALKUSANAT................................................................................................................................................................................. 1 

VARHAISKASVATUKSEN MERKITYS KOULUVALMIUSTEN KEHITTYMISESSÄ ............................................. 1 

KOULUVALINNAT TAI NIIDEN PUUTE - ALUEELLINEN ERIARVOISUUS ......................................................... 3 

KOULUSSA TAPAHTUVA SYRJINTÄ ................................................................................................................................... 4 

MONIKULTTUURISUUS JA SYRJINTÄ ........................................................................................................................... 5 

SUKUPUOLI, SEKSUAALISUUS JA SYRJINTÄ ............................................................................................................. 6 

HUOSTAANOTETUT LAPSET ................................................................................................................................................ 7 

LOPUKSI ........................................................................................................................................................................................ 7 

LÄHTEET ....................................................................................................................................................................................... 8 

 

ALKUSANAT 

Lapsiasiavaltuutettu on pyytänyt eri tahoilta arviota koulutuksen tasa-arvon ja yhdenvertaisuuden 
tilasta. Arviossa on pyydetty esittämään oman toiminnan kautta kertynyttä kokemusta ja tietoa sekä 
alan tutkimustietoon perustuvia näkemyksiä ja kehittämistarpeita. Lausuntoja käytetään 
Lapsiasiavaltuutetun vuosikirjassa, jonka Lapsiasiavaltuutettu luovuttaa valtioneuvostolle vuosittain 
kertomuksena hallinnonalaltaan. 

Tähän lausuntoon on pyydetty arvioita Lapsuudentutkimuksen seuran hallituksen jäseniltä sekä 
koulutusasioihin perehtyneiltä Nuorisotutkimusverkoston tutkijoilta. Tekstin tuottamiseen 
osallistuivat tilastotutkija Sami Myllyniemi (sosiologia ja tilastotiede), tutkija Riikka Taavetti 
(poliittinen historia), tutkimusjohtaja Leena Suurpää (sosiologia), tutkija Marja Peltola (sosiologia), 
tutkijatohtori Tomi Kiilakoski (kasvatustiede ja filosofia), tutkimusprofessori Tommi Hoikkala 
(sosiologia), professori Maarit Alasuutari (varhaiskasvatustiede), professori Liisa Karlsson 
(kasvatustiede ja kasvatuspsykologia) sekä tutkijatohtori Elina Pekkarinen (sosiaalityö). Lausunnon 
on koonnut tutkijatohtori Elina Pekkarinen. 

VARHAISKASVATUKSEN MERKITYS KOULUVALMIUSTEN KEHITTYMISESSÄ 

Vaikka lausuntopyyntö on rajattu perusopetuksen arviointiin, tulee lasten ja nuorten koulutusta 
arvioida jatkumona, jossa on ylisukupolvisia vaikutusketjuja. Tutkimukset ovat osoittaneet, että 
Suomessakin koulutustaso periytyy voimakkaasti. Etenkin äidin koulutus vaikuttaa lasten 
korkeakoulututkinnon suorittamiseen: ylemmän korkea-asteen tutkinnon suorittaneiden äitien 


 
 
 
 

2 
 

tyttäristä yli puolet (55 %) oli Pekka Myrskylän (2009) tutkimuksen mukaan suorittanut vähintään 
ylemmän korkea-asteen tutkinnon. Poikien osuus oli lähes vastaavalla tasolla (47 %). Tilanne oli hyvin 
erilainen niiden nuorten joukossa, joiden äiti oli suorittanut vain perusasteen koulutuksen. Näistä 
lapsista alle 10 % (9% tytöistä ja 7 % pojista) oli suorittanut korkea-asteen tutkinnon. Koulutustason 
periytyminen näyttäisikin olevan voimakkainta vähän koulutusta saaneiden joukossa: vain perus- tai 
keskiasteen suorittaneiden äitien pojista peräti 74 % suoritti vain perus- tai keskiasteen koulutuksen, 
tytöistä 59 %. (Myrskylä 2009.) Vuoden 2012 Nuorisobarometrissa Matti Kortteinen ja Marko 
Elovainio osoittivat, että kiinnittymättömyys yhteisöön - yhteisöllinen disintegraatio - periytyy niin 
ikään vahvasti vanhemmilta lapsille - ja tämä ilmiö on vahvempi matalasti koulutettujen perheiden 
sisällä. Yhteisöllisellä disintegraaiolla on useita kielteisiä vaikutuksia. Se murentaa yhteisöllisyyttä, 
synnyttää voimakasta epäluottamusta kanssaihmisiin ja pakottaa pärjäämään yksin. Lapsen oma 
yhteisöllinen disintegraatio oli yhteydessä peruskoulun päättötodistuksen alhaiseen keskiarvoon 
silloinkin, kun sukupuoli, ikä, perheen taloudellinen tilanne tai äidin koulutus vakioitiin. (Kortteinen & 
Elovainio 2012).  

Lapsen kasvuolosuhteilla on siis ratkaiseva vaikutus lapsen tulevaisuuteen. Äidin raskaudenaikainen 
terveydentila, vauva-ajan varhaiset vuorovaikutussuhteet, perheen elinolot, tarjolla olevat palvelut ja 
lähiympäristön sosiaaliset suhteet vaikuttavat kaikki siihen, millaiset kognitiiviset ja ei-kognitiiviset 
valmiudet lapselle kehittyy. Nämä valmiudet vaikuttavat oleellisesti siihen, miten lapsi menestyy 
koulussa ja myöhemmässä elämässä. Viimeaikaisten tutkimusten mukaan ympäristötekijöiden - ml. 
kulttuurisen tuen ja yhteisön - merkitystä tulisi aiempaa enemmän korostaa lapsen kouluvalmiuksia 
arvioitaessa (esim. Linnilä 2011). Myös ekonomistien keskuudessa on havaittu, että tulevaisuuden 
menestystekijöihin vaikuttavat muita tekijöitä enemmän varhaislapsuuden kasvuolosuhteet. James 
Heckmanille ojennettiin tästä havainnosta talouden Nobelin palkinto vuonna 2011. Heckman korostaa, 
että erityisesti lapset, joiden varhaisissa kasvuympäristössä on kuormittavia tekijöitä, kuten 
taloudellisia vaikeuksia, vanhempien terveysongelmia, päihteidenkäyttöä, sosiaalisen 
vuorovaikutuksen ongelmia tai puutteelliset vertaissuhdeverkostot, hyötyvät vertaisryhmissä 
järjestetystä, ammattilaisten ohjaamasta varhaiskasvatuksesta. Heckmanin mukaan varhaisista 
kasvuympäristöistä johtuvien valmiuserojen kaventaminen edellyttää tuen tarjoamista jo alle 5 -
vuotiaana. (Heckman 2011).  Nämä tutkimustulokset on otettu vakavasti myös kehittyvissä maissa, 
joissa varhaiskasvatus on ymmärretty, ei ainoastaan lasten eriarvoisuuden kaventajaksi, vaan myös 
tuotto-odotuksiltaan kannattavaksi investoinniksi (Engle ym. 2011, teoksessa Sipilä & Österbacka 
2013). Eriarvoisuus myös vähenee kun lapsilla on omassa arjessa mahdollisuus vaikuttaa itseään 
koskeviin asioihin varhaiskasvatuksessa (Karlsson 2012). 

Suomessa kehitys kulkee varhaiskasvatuksen osalta sitä supistavaan suuntaan. 1 - 6 -vuotiaista 
suomalaislapsista vain 63 prosenttia (N=228 981) oli kunnan järjestämässä tai yksityisessä 
varhaiskasvatuksessa vuonna 2013. Näistä 21 % oli hoidossa vain osapäiväisesti. Suomessa alle 1-
vuotiaat lapset hoidetaan pääsääntöisesti kotona. Kaksivuotiaista lapsista oli varhaiskasvatuksessa 
noin 52 prosenttia vastaavan ikäisestä väestöstä, kolmivuotiaista noin 68 prosenttia, nelivuotiaista 
noin 75 prosenttia sekä viisivuotiaista noin 79 prosenttia. (Luonnos hallituksen… 2015.) 
Esiopetukseen osallistuminen on ollut tätä suositumpaa, ja muuttui velvoittavaksi 1.1.2015 alkaen. 
Lakia ryhdyttiin soveltamaan 1.8.2015 alkaen. Kuten oppivelvollisuuden suorittaminen, 
esiopetukseenkaan osallistuminen ei ole pakollista, vaan vanhemmat voivat myös itse järjestää lapsen 
opetuksen ja kasvatuksen niin, että esiopetukselle opetussuunnitelman perusteissa (OPH 2010 ja 
2014) asetetut tavoitteet saavutetaan. (OKM.) Varhaiskasvatuksessa olevien lasten osuuksissa on 
myös alueellisia eroja: 1—6 -vuotiaista lapsista oli Keski-Suomessa ja Pohjois-Pohjanmaalla 
varhaiskasvatuksessa noin puolet, kun taas Uudellamaalla vastaava prosentti oli 69. Kunnan 
järjestämässä varhaiskasvatuksessa olevista lapsista 8 % oli erityistä tukea saavia lapsia (noin 16 800 
lasta) ja 7 %:lla (n. 15 600) lapsista oli maahanmuuttajatausta. (Luonnos hallituksen… 2015.) 


 
 
 
 

3 
 

Ruotsissa, Tanskassa ja Norjassa noin 90 % 1 - 5 -vuotiaista lapsista osallistuu varhaiskasvatukseen. 
Kansainvälisesti tarkastellen suomalaislasten osallistuminen varhaiskasvatukseen on siis alhaista. 
Tästä huolimatta Sipilän hallitus on juuri tehnyt esityksen varhaiskasvatuslain muuttamiseksi siten, 
että esimerkiksi työttömyyden vuoksi kotona olevien vanhempien lapsilta evättäisiin pääsy 
kokopäiväisen varhaiskasvatuksen piiriin ja rajoitettaisiin varhaiskasvatus 20 tuntiin viikossa 
(Luonnos hallituksen… 2015). Sekä sosiaali- ja terveysvaliokuntaan, että sivistysvaliokuntaan 
toimitetuissa asiantuntijalausunnoissa esitettiin huoli, että muutos vaikeuttaa erityisesti heikossa 
asemassa olevien lasten osallistumista kokopäiväiseen varhaiskasvatukseen. Viime aikojen 
myönteisinä kehityssuuntina voidaan mainita varhaiskasvatuslain kokonaisuudistus, jossa 
painotetaan lapsen mielipiteen selvittämistä ja osallistumisen oikeutta häntä koskevissa asioissa.   

KOULUVALINNAT TAI NIIDEN PUUTE - ALUEELLINEN ERIARVOISUUS  

Julkisessa keskustelussa on viime aikoina kiinnitetty huomiota vanhempien tekemiin kouluvalintoihin. 
Valinnanvapauden on pelätty johtavan koulujen jakautumiseen eliittikouluihin sekä kouluihin, joita 
kartetaan. Tänä syksynä valmistunut kouluvalintapolitiikan tulemisesta, sen nykytilasta ja 
kehityksestä vahvistaa, että vanhemmat karttavat erityisesti tiettyjä yläkouluja. Tutkimus perustuu 
2600 vanhemmalle lähetettyyn kyselyyn Helsingissä, Turussa, Tampereella ja Vantaalla, 280 
vanhemman haastatteluun sekä tutkimuskaupunkien koulutuspolitiikan selvittämiseen. Toisin kuin 
oletettiin, koulujen karttamisella ei ollut yhteyttä maahanmuuttajataustaisten oppilaiden osuuteen, 
vaan käsitykseen koulujen levottomuudesta ja oppilaiden heikosta sosioekonomisesta taustasta, jonka 
pelättiin lisäävän häiriökäyttäytymistä. Tutkimuksessa havaittiin myös koulujen voimakas 
eriytyminen painotusaineiden ja niihin liittyvien pääsykokeiden suhteen. (Seppänen ym. 2015.) 
Tutkimuksen toteuttaneet tutkijat ovat ilmaisseet syvän huolensa koulujen eriarvoistumisen 
vaikutuksista (HS 10.8.2015). 

Lapsuuden- ja nuorisotutkijoiden piirissä on todettu, että kouluvalintoihin vaikuttaa suuressa määrin 
myös alueellisuus. Lapset ja nuoret ovat muita kansalaisia tiukemmin sidottuja sille alueelle, johon he 
sattuvat syntymään. Lasten ja nuorten maailmassa ero kaupunginosien tai jopa kortteleiden väillä voi 
olla ylitsepääsemätön. Alueellisuudella ei tässä yhteydessä tarkoiteta kuitenkaan vain kaupunkien tai 
kuntakeskusten sisällä tapahtuvaa eriarvoistumista, vaan myös valtakunnan tasolla tapahtuvaa 
eriarvoistumista, jossa aluepolitiikka, elämäntavat ja muuttoliike ovat keskeisessä roolissa. 
Tulevaisuudessa nuorten ennustetaan keskittyvän aiempaa vahvemmin muutamiin kasvukeskuksiin 
(Suomen kasvukäytävän elinvoimakartasto 2014). Siksi alueellisesta yhdenvertaisuudesta 
huolehtiminen on tulevaisuudessa aiempaa strategisempi lapsi- ja nuorisopoliittinen kysymys, 
katsottiinpa koulujärjestelmiä tai muita hyvinvointipalveluita sekä yleisemmin lasten ja nuorten 
kasvun edellytyksiä.  

Syrjäkylillä asuvista lapsista vain harvoilla on mahdollisuus valita kouluaan ja koulun jälkeisiä 
harrastuksiaan. Koulumatkoihin menee monelta lapselta enemmän aikaa kuin mitä lainsäädäntö 
edellyttää. Pahimmillaan koulumatkoihin voi kulua kolmekin tuntia päivässä. Esimerkiksi Itä-
Suomessa 35 % peruskoululaisista (N= 18 068) joutuu turvautumaan koulukuljetuksiin. Tämä on 
seurausta koulujen jatkuvista lakkautuksista. Suomessa on lakkautettu noin 100 peruskoulua 
vuosittain vuodesta 1990 alkaen: kun perusopetuksen kouluja oli vuonna 1990 maassamme 4847, 
määrä on vähentynyt puoleen (muutos 48 %) ollen vuonna 2014 enää 2498. Itä-Suomessa on samana 
aikana lakkautettu yli 60 % peruskouluista. Koululakkautusten johdosta Itä-Suomen perusopetuksen 
alueellinen saavutettavuus on valtakunnan heikointa: Itä-Suomessa saavutettavuus oli molemmissa 
ikäryhmissä valtakunnan heikoin ja alle valtakunnallisten tavoitteiden ja keskiarvojen: 1–6 luokilla 
noin 84,7 prosenttia (valtakunnallinen keskiarvo 92,5 %) ja 7–9 luokilla 64,9 prosenttia 


 
 
 
 

4 
 

(valtakunnallinen keskiarvo 79,5 %). (Peruspalvelujen tila 2013.) Tosin koulutie voi myönteisessä 
mielessä muodostaa keskeisen lasten ja nuorten sosiaalisen osallistumisen ja autonomisen 
toimijuuden kentän (esim. Harinen 2013). Tutkijoiden joukossa hallituksen aikeet karsia 
kouluverkoston päällekkäisyyksiä on otettu vastaan huolestuneina: vaikeutuvatko maakuntien lasten 
opintomahdollisuudet entisestään? Katkeavatko koulutuspolut, kun kotoa on itsenäistyttävä jo 
alaikäisenä? (Harinen, tulossa.) Kouluverkoston harventumisen pelätään myös vaikeuttavan lasten ja 
nuorten vapaa-ajanharrastuksia (mt.) ja kulttuuriosallisuutta (Olkkonen & Vilmilä, tulossa). 

KOULUSSA TAPAHTUVA SYRJINTÄ  

Nuorisotutkimusverkosto ja Valtion nuorisoasiain neuvottelukunta julkaisevat yhteistyössä vuosittain 
Nuorisobarometrin, jossa tutkitaan edustavan 15 - 29 -vuotiaille suunnatun kyselyn avulla nuorten 
arvoja ja asenteita. Vuosittain keskitytään johonkin teemaan. Vuonna 2014 Nuorisobarometrin 
teemana oli yhdenvertaisuus (Myllyniemi 2015), joka tuotti kiinnostavia tuloksia myös eriarvoistuva 
koulu -teeman näkökulmasta.   

Nuorisobarometrin mukaan kaikista 15–29-vuotiaista nuorista 43 % on kokenut syrjintää koulussa, ja 
peräti 77 % syrjintää ainakin joskus kokeneista nuorista on joutunut syrjinnän uhriksi nimenomaan 
koulussa. Jos verrataan vain haastatteluhetkellä syrjityksi joutuvien koululaisten vastauksia, on 
syrjintä yleisempää peruskoulussa ja toisen asteen ammatillisissa oppilaitoksissa, harvinaisempaa 
lukioissa ja korkeakouluissa.  Se, että koulu on syrjinnän areenana omassa luokassaan, on 
ymmärrettävää jo siitä näkökulmasta, että lähes kaikki ovat viettäneet koulussa paljon aikaa. Lasten ja 
nuorten kokema syrjintä on aiempienkin selvitysten perusteella yleisempää koulussa kuin vapaa-
ajalla. Sitä selittää ajankäytön lisäksi myös se, että vapaa-aikana on paremmat mahdollisuudet valita 
seuransa ja paikat, joissa aikaansa viettää. Nuorisobarometrin kyselystä ei sen sijaan selviä, missä 
määrin syrjintäkokemukset liittyvät yhtäältä muihin koululaisiin, ja toisaalta opettajiin tai 
oppilashuoltoon.  

Analyysissaan sosiaalisesta kiusaamisesta symbolisena väkivaltana Kulmalainen (2014) analysoi 
yläkoululaisten tyttöjen ryhmähierarkioiden rakentumista havaiten, että kiusaamista perustellaan 
yksilöllisillä ominaisuuksilla mikä siirtää huomion rakenteellisista tekijöistä yksilötasolle. Väkivalta 
kuitenkin liittyy koulun rakenteisiin ainakin sikäli, että koulu virallisine ja epävirallisine 
arvojärjestelmineen voi mahdollistaa kiusaamisen. 

Yhdenvertaisuus on muutakin kuin vain suoranaisen syrjinnän poissa oloa. Tiedetään esimerkiksi, että 
erilaisuus altistaa kiusaamiselle kouluympäristössä, ja että koulutukseen sisältyy rakenteellisia 
kouluttautumisedellytyksiin liittyviä kysymyksiä, jotka saattavat altistaa syrjäytymisriskeille ja olla 
esteenä yhdenvertaisten mahdollisuuksien toteutumiselle myöhemmässä elämässä. Usein syrjityksi 
tulleista Nuorisobarometrin vastaajista peräti puolet koki, että syrjintä on vaikuttanut haitallisesti 
heidän elämäänsä. Eniten haitallisia vaikutuksia ovat kokeneet ne vastaajat, jotka ovat joutuneet 
syrjityiksi ulkonäön, köyhyyden, epämuodikkuuden, terveydentilan, vammaisuuden ja sukupuoleen tai 
seksuaaliseen liittyvien syiden vuoksi. Koulutusmuuttujien välillä on nähtävissä kiinnostavia eroja, 
jotka silloittavat syrjinnän ja syrjäytymisen teemoja toisiinsa. Syrjinnän uhrit tai tekijät eivät juuri 
eroa syrjintää kokemattomista peruskoulun päättötodistuksen keskiarvon perusteella. Sen sijaan 
tekijä-uhrien keskiarvot ovat suhteellisen heikkoja. Toisen asteen ja sitä korkeammille 
koulutustasoille jatkamisessa uhrit ja tekijät eivät eroa toisistaan. Kuitenkin ne nuoret, jotka eivät ole 
itse joutuneet syrjityiksi eivätkä myöskään ole mukana syrjimässä muita, jatkavat muita useammin 
peruskoulun jälkeisiin opintoihin. Kun tarkasteluun otetaan mukaan myös suoritetut tutkinnot, 
nähdään korkeakoulutettujen joutuneen muita harvemmin tekemisiin syrjinnän kanssa. Sen sijaan 


 
 
 
 

5 
 

kokonaan vailla tutkintoja ja opiskelupaikkaa olevat ovat yliedustettuina tekijä-uhreissa, mikä voi jo 
viitata kohonneeseen syrjäytymisriskiin. (Myllyniemi 2015.) 

MONIKULTTUURISUUS JA SYRJINTÄ 

Koulun epäarvoistavat rakenteet tulevat epäsuorasti esiin Kouluterveyskyselyssä, jossa havaittiin, että 
maahanmuuttajataustaisilla nuorilla pääsy oppilashuollon palveluihin on muita heikompaa. 
Kouluterveyskyselyn ja sisäministeriön syrjintäseurannan mukaan maahanmuuttajataustaiset myös 
kokevat joutuvansa kiusatuksi koulussa useammin kuin muut. Kouluterveyskyselyn mukaan 
koulukiusatuiksi joutuivat yleisimmin ensimmäisen polven maahanmuuttajapojat, joista joka viides 
kertoi joutuneensa viikoittain koulukiusatuksi. Monikulttuuristen perheiden nuorista toistuvasti 
kiusatuiksi joutui 8 % ja valtaväestön nuorista 6–7 %. (Matikka ym. 2014, 20, 21). 
Lapsiasiavaltuutetun selvitysten mukaan romaneista 19 % oli jossain vaiheessa koulu-uraansa 
kokenut vakavaa ja toistuvaa koulukiusaamista ja 39 % satunnaista kiusaamista ja nimittelyä. 
Romanilasten kohdalla näyttää myös siltä, että jatkuvasti koettu syrjintä muuttuu arkipäiväiseksi ja 
ikään kuin normaaliksi vuorovaikutukseksi. Alkuperäiskansa saamelaisten koulutuksessa kokema 
syrjintä liittyy taas erityisesti heidän kielensä ja kulttuurinsa opetukseen, jolloin se on luonteeltaan 
lähinnä rakenteellista syrjintää. (Sisäasiainministeriö 2014, 11.) Nuorisobarometrin (Myllyniemi 
2015) kyselyssä ei maahanmuuttajataustaisten ja valtaväestön nuorten syrjintäkokemusten 
yleisyydessä kuitenkaan ole eroja koulussa. Ero kouluterveyskyselyn tuloksiin ei ole ristiriitainen, sillä 
vaikka myös koulukiusaaminen voi siis olla syrjintää, kiusaaminen ja syrjintä eivät kuitenkaan ole 
synonyymeja. Myös tiedonkeruutavat ja kohderyhmät ovat erilaisia.  

Nuorisobarometrissa maahanmuuttajataustaisten nuorten keskiarvot ovat selvästi valtaväestön 
nuoria heikompia. Maahanmuuttoiän huomioiminen kuitenkin tarkentaa kuvaa siten, että 
koulumenestys on sitä parempaa, mitä nuorempana vastaaja Suomeen on muuttanut. Myöhemmällä 
iällä muuttaneiden kielivaikeudet oletettavasti selittävät heikompia keskiarvoja. Toisen sukupolven 
maahanmuuttajien koulumenestys ei eroakaan valtaväestöstä, ja sukupolven 2,5 (transnationaalisista 
liitoista Suomessa syntyneet) keskiarvot ovat itse asiassa valtaväestöä parempia. (Myllyniemi 2015.) 

Siinä missä peruskouluun on saatu vakiinnutettua tukirakenteita maahanmuuttajataustaisten 
opiskelijoiden tukemiseksi, toisen asteen opinnoista vastaava, kielelliset ja mahdolliset muut 
maahanmuuttajataustaisten opiskelijoiden erityistarpeet huomioiva tuki pitkälti puuttuu. Peruskoulun 
ja toisen asteen taite onkin osoittautunut yhdeksi potentiaalisesti haastavaksi nivelvaiheeksi 
erityisesti hiljattain maahan saapuneille nuorille. Toiselle asteelle valmistaviin koulutuksiin liittyvää 
eriarvoisuutta on saatu hieman korjattua viime vuonna, kun lukioon valmistava koulutus tuli 
mahdolliseksi ammattiopintoihin valmistavan koulutuksen rinnalla; kuitenkin tukimuotojen 
saatavuuteen ja jatkuvuuteen, sekä koulutuskokonaisuuksien toisiinsa kytkeytymiseen tulisi kiinnittää 
nykyistä paremmin huomiota maahanmuuttajataustaisten nuorten koulutuspolkujen pirstaloitumisen 
ehkäisemiseksi. (Kivijärvi ym. 2015.) 

Maahanmuuttajataustaisten nuorten todennäköisyys edetä opinnoissaan korkea-asteelle asti on 
Nuorisobarometrin (Myllyniemi 2015) aineistossa keskimääräistä pienempi. Peruskoulun keskiarvon 
kontrollointi kuitenkin hävittää tilastollisen eron. Vaikka Nuorisobarometrin 
maahanmuuttajataustaisten vähyys (n=125) rajoittaa analyysimahdollisuuksia, on tulos 
samansuuntainen kuin aiemmissa tutkimuksissa, joissa myös on havaittu koulumenestyksen 
vakioinnin hävittävän erot koulupudokkuudessa (Kilpi-Jakonen 2011). On myös havaittu, että ryhmien 
väliset erot kotitaustassa selittävät suuren osan ryhmien maahanmuuttajataustaisten ja muiden 
eroista koulutuksessa (Kilpi 2010; Ansala ym. 2014). 


 
 
 
 

6 
 

Nuorisobarometrissa lähes joka neljäs kokee syrjiväksi koulun pakollisen uskonnonopetuksen 
evankelisluterilaisen kirkon jäsenille, ja lähes joka viides koulun juhlien uskonnolliset osuudet. Nämä 
asenteet ovat selvästi tyypillisempiä nimenomaan itsensä uskonnottomina pitävillä. Uskonnon takia 
on siis mahdollista kokea syrjintää, vaikkei itsellä olisi minkäänlaista vakaumusta. Tähän liittyen 
voidaan pohtia sitäkin, ovatko kyselyyn vastanneet miettineet vain omaa uskonnollista tai 
uskonnotonta vakaumustaan. Lapsen katsomusaineen (uskonto/elämänkatsomustieto) valintaa 
määrittää uskonnolliseen yhdyskuntaan kuuluminen, josta päättävät lapsen huoltajat, viime kädessä 
äiti. Yhdenvertaisuuden kannalta on ongelmallista, jos uskonnon rekisteröinnistä ja sitä kautta 
kuulumisesta tai kuulumattomuudesta johonkin uskontokuntaan voi seurata suoria tai välillisiä 
omasta vakaumuksesta riippumattomia syrjintäkokemuksia. (Myllyniemi 2015.) 

SUKUPUOLI, SEKSUAALISUUS JA SYRJINTÄ  

Nuorisobarometrin 2014 (Myllyniemi 2015) kyselyn mukaan pojista 5 %, mutta tytöistä peräti 18 % 
kokee joutuneensa sukupuolensa takia syrjityksi. Verrattaessa kokemuksia syrjinnän paikkojen 
mukaan, ovat tyttöjen syrjintäkokemukset selvästi yleisempiä ennen kaikkea juuri koulussa. 
Nuorisobarometrin 2014 kyselyyn vastanneisiin koulussa kohdistuva syrjintä on yhteydessä 
seksuaaliseen suuntautumiseen, tosin vain naispuolisilla vastaajilla. On huomattava, että koulussa 
koettu syrjintä voi olla paitsi kiusaamista, myös esimerkiksi vähemmistöjen sivuuttamista 
kouluopetuksessa, oppimateriaaleissa ja koulukäytännöissä. Syrjintä koulutuksessa ja vapaa-ajalla -
selvityksen mukaan seksuaali- ja sukupuolivähemmistöihin kuuluvista nuorista 36 %:lla oli 
omakohtaisia syrjintäkokemuksia ja jopa 63 % oli nähnyt näihin vähemmistöihin kohdistuvaa 
kiusaamista ja syrjintää koulussaan (Huotari & Tuokkola 2011). 

Noin 60 % seksuaali- ja sukupuolivähemmistöihin kuuluvista nuorista on tullut koulussa kiusatuksi 
ainakin joskus ja vielä useampi on kokenut koulussa asiatonta kohtelua tai ahdistelua (Alanko 2014). 
Hyvinvoiva sateenkaarinuori -tutkimuksessa koulu on aivan selvästi yleisin asiattoman kohtelun ja 
kiusaamisen paikka ja syyt ovat samat kuin koulussa tapahtuvassa syrjinnässä yleisesti ottaen: kaikki 
käyvät koulua. Kiusaamisella ja näkymättömyydellä  koulussa on selviä vaikutuksia nuorten elämään: 
sukupuolivähemmistöihin kuuluvista nuorista useampi kuin joka viides on jäänyt joskus pois koulusta 
kiusaamisen takia (Alanko 2014). Hyvinvoiva sateenkaarinuori -kyselyssä liikuntaan liittyviä 
kokemuksia tarkasteltaessa havaittiin, että seksuaali- ja sukupuolivähemmistöihin kuuluvista 
nuorista, noin viidennes on jättänyt ainakin toisinaan menemättä liikuntatunnille siksi, että 
osallistuminen on hankalaa seksuaali- tai sukupuolivähemmistöön kuuluvana.  

Sateenkaarinuorten kokemaan kiusaamiseen puuttuminen on puutteellista: nuoret eivät useimmiten 
kerro kokemastaan kiusaamisesta joko siksi, että he eivät usko kertomisen auttavan, mutta moni jättää 
kertomatta myös siksi, että kertoessa joutuisi paljastamaan sateenkaarevan identiteettinsä. Lisäksi 
kertominen ei ole useinkaan auttanut. Joskus nuoret myös kokevat, että kiusaaminen käännetään 
heidän syykseen. (Alanko 2014.) Kiusaamisen ehkäisyssä tulisikin ottaa huomioon, millä tavalla 
esimerkiksi eri vähemmistöiin kuuluvien nuorten kiusaamiskokemukset erottuvat, kaikki 
kiusaaminen ei ole samanlaista. 

Laadullisessa tarkastelussa ilmenee, että nuoret selvästi kärsivät koulussa kokemastaan 
näkymättömyydestä ja kiusaamisesta, mutta koulusta saatavalla tuella on myös iso merkitys: yksikin 
opettaja tai vaikka terveydenhoitaja, joka ottaa nuoren kokemuksen itsestään tosissaan esimerkiksi 
käyttämällä nuoren itsestään käyttämää nimeä tai tarjoamalla tukea nuoren vaikeuksissa 
kyseenalaistamatta tämän kokemusta itsestään, on todella arvokas asia (Taavetti 2015). Kaikilla 
sateenkaarinuorilla ei ole turvallista kotia ja perhettä, joka tukisi heitä. Tällöin koulun kaveripiirit ja 
ammattilaiset voivat olla tuki, joka kantaa pitkälle. 


 
 
 
 

7 
 

HUOSTAANOTETUT LAPSET 

Nuorisotutkijoiden piirissä nostettiin esiin huostaan otettujen ja kotikuntansa ulkopuolelle 
sijoitettujen nuorten koulutuksen ja oppilashuollon järjestäminen. Lainsäädännössä sijoittava kunta 
vastaa lapsen sijoituksesta aiheutuvista kustannuksista käsittäen myös lapsen esi- ja perusopetuksen. 
Sijoituskunnalla on velvollisuus järjestää avohuollon tukitoimena tai sijaishuoltoon sijoitetun taikka 
jälkihuollossa olevan lapsen perusopetus. Sijoitetun lapsen kotikunta on velvollinen maksamaan 
opetuksen järjestäjälle korvauksen, jonka laskemisesta säädetään kuntien peruspalvelujen 
valtionosuudesta annetun lain 41 §:ssä. Kuitenkin sijoittajakunta on käytännössä keinoton 
vaikuttamaan siihen, kuinka tuettua opetustoimi kohdekunnassa on. Käytännössä sijoitetun lapsen 
koulunkäynti voi vaatia huomattavia taloudellisia ja ammatillisia panostuksia. Vielä 
julkaisemattomassa Terveyden ja hyvinvoinnin laitoksen tutkimushankkeessa (LasKeTut -hanke)  
todettiin, että vaikeudet koulunkäynnissä ovat yksi yleisimmistä huostaan otettuja lapsia koskettavista 
haasteista. Opetettavaksi tulevalla lapsella on katkonaisen koulupolun lisäksi usein useita muita 
kuormittavia tekijöitä. 

LOPUKSI 

Lasten hyvinvointi ei kohene ainoastaan heihin kohdistuvien toimenpiteiden kuten hoivan, tuen ja 
opetuksen kautta. Tutkimukset ovat osittaneet, että lasten hyvinvointi lisääntyy kun heille taataan 
mahdollisuus vaikuttaa heille sopivin ja luontaisin keinoin tuki-, kasvatus- ja oppimistoimintaan 
(Karlsson 2012).  Lapset - myös pienet lapset - ovat kykeneviä vaikuttamaan itseään koskeviin 
asioihin.  Vaikuttamismahdollisuuksien puute arjessa ja lasten näkemysten väheksyminen tulee esiin 
mm. Lapsiasiavaltuutetun kyselyssä, WHO:n selvityksessä ja kansallisissa Kouluterveyskyselyissä. 
Vaikka osallisuutta ja lasten kuulemista on lisätty velvoittavan lainsäädännön myötä, tarvitaan vielä 
lukuisia toimenpiteitä lasten osallistumis- ja vaikuttamismahdollisuuksien lisäämiseen normaalissa 
arjessa. Lasten kuuntelu ja vaikuttamismahdollisuudet vähentävät lasten eriarvoistumista niin lasten 
kesken kuin suhteessa aikuisiin ja ammattilaisiin, joilla on valtapositio suhteessa lapsiin (Hohti & 
Karlsson 2014).  

Lausunnon kirjoittaminen ei olisi ollut mahdollista ilman tutkijoiden monitieteistä yhteistyötä ja 
ajantasoista tutkimustietoa. Tutkimustietoa tästä aiheesta ei kuitenkaan ole ylen määrin saatavissa. 
Yhdenvertaisuuden toteutumiseen ja syrjinnän seurantaan tulisikin olla asianmukaiset resurssit, 
sensitiiviset tiedon tuottamisen mekanismit ja riittävä tietopohja, jotta myös vaietut tai marginaaliin 
jäävät ilmiöt voidaan tunnistaa ja kantaa niistä vastuuta. Esimerkkinä tästä ovat Suomessa syntyneet 
nuoret, joilla on monikulttuurinen perhetausta (ns. toisen polven maahanmuuttajat), jotka Helsingin 
kaupungin tietokeskuksen tuoreen tutkimuksen mukaan kokevat julkisissa tiloissa kantaväestöä 
enemmän turvattomuutta (Tuominen ym., 2014). Myös nuorten turvapaikanhakijoiden - ja 
muutoinkin Suomeen muuttavien - kasvava määrä, tulee ottaa moninaisesti huomioon kun koulun ja 
koulutuspolkujen yhdenvertaisuudesta huolehditaan.  

Raportin koonneena kirjoittajana tahdon lopuksi vielä kertoa kohtaamisesta, joka tapahtui junassa 
tätä lausuntoa viimeistellessäni. Vastapäisessä penkissä istui 8 -vuotias poika, jolta kysyin, mitä 
kouluun liittyvää hän haluaisi välittää tiedoksi Lapsiasiavaltuutetulle. Pojan äiti kertoi pojan 
sairastavan kroonista sairautta, jonka vuoksi hän on käynyt sairaalakoulua, ja he olivat nytkin matkalla 
sairaalaan. Koulunkäynti on sairaudesta johtuen ollut vaikeaa ja poissaolotunteja kertyi ensimmäisellä 
luokalla yli 200. Sen vuoksi pojalle oli haettu kotiopetusta niin, että kunta olisi järjestänyt opettajan 
kotiin. Tällöin kunnan koulutoimesta oli todettu, ettei toinen luokka ole vielä niin tärkeä oppilaan 
koulu-uran kannalta, että kotiopetuksen järjestäminen olisi välttämätöntä. Kysyessäni pojalta hänen 


 
 
 
 

8 
 

mietteitään hän totesi, että koulunkäynti on kivaa, koska siellä on saanut paljon kavereita. Ryhmästä 
jää kuitenkin herkästi jälkeen, eikä se ole kivaa.  Tämä lyhyt keskustelu osoittaa, että lausunnossamme 
moni lapsi- ja nuorisoryhmä jäi vaille huomiota. Mutta vielä tärkeämpänä pidän viestiä siitä, että 
koululla on oppimisen rinnalla muita - ehkä lasten ja nuorten kannalta merkityksellisempiä - 
ulottuvuuksia. Koulu on sosiaalisten suhteiden verkosto, vertaisryhmien kohtaamispaikka ja väylä 
kodin ulkopuolisiin aikuissuhteisiin. Parhaimmillaan koulu integroi yhteiskuntaan - pahimmillaan se 
syrjäyttää siitä. Tämän vuoksi koulun merkitystä yhdenvertaisuuden edistämisessä ja eriarvoisuuden 
ehkäisyssä tulisi kaikin keinoin tukea.  

LÄHTEET 

Alanko, Katarina (2014) Mitä kuuluu sateenkaarinuorille Suomessa? 
Nuorisotutkimusverkoston/Nuorisotutkimusseuran julkaisuja 146, verkkojulkaisuja 72 & Seta, Seta-
julkaisuja 23. Helsinki: Nuorisotutkimusseura. 
http://www.nuorisotutkimusseura.fi/julkaisuja/sateenkaarinuori.pdf 

Ansala, Laura & Hämäläinen, Ulla & Sarvimäki, Matti (2014) Integroitumista vai eriytymistä? 
Maahanmuuttajalapset ja -nuoret Suomessa. Työpapereita 56/2014. Helsinki: Kela. 
https://helda.helsinki.fi/bitstream/handle/10138/45401/Tyopapereita56.pdf?sequence=1 

Engle, Patrice L. ym. (2011) Strategies for reducing inequalities and improving developmental 
outcomes for young children in low-income and middle-income countries. Lancet 378, 1339 - 1353. 

Harinen, Päivi (2013) Mennään bussilla. Pitkä koulumatka nuorten vapaa-ajan puitteistajana. 
Teoksessa Elina Pekkarinen & Kaisa Vehkalahti & Sami Myllyniemi (toim.) Lapset ja nuoret 
instituutioiden kehyksissä. Nuorten elinolot vuosikirja 2012. Helsinki: THL, Valtion nuorisoasioiden 
neuvottelukunta ja Nuorisotutkimusverkosto. 

Harinen, Päivi (tulossa) Mukaan matkojenkin päästä? Kilometrien kirot ja mahdollisuuksien tasa-arvo. 
Nuoruus hallitusohjelmassa -kirjoitussarja. Helsinki: Nuorisotutkimusverkosto. 
http://www.nuorisotutkimusseura.fi/nuoruus-hallitusohjelmassa-kirjoitussarja 

Heckman, James (2011) The Economics of Inequality. The Value of Early Childhood Education. 
American Educator 35 (1), 31 - 47. 

Helsingin Sanomat (10.8.2015) Tutkija: “Osaa kouluista vältellään ’alemman yhteiskuntaluokan 
lapsien vuoksi’. 

Huotari, Kari & Törmä, Sinikka & Tuokkola, Kati (2011) Syrjintä koulutuksessa ja vapaa-ajalla: 
Erityistarkastelussa seksuaali- ja sukupuolivähemmistöihin kuuluvien nuorten syrjintäkokemukset 
toisen asteen oppilaitoksissa. Syrjintäselvitys 2010. Helsinki: Sisäasiainministeriö. 

Hohti, R. & Karlsson, L. (2013). Lollipop Stories: Listening to children’s voices in the class-room and 
narrative ethnographical research. Childhood. doi: 10.1177/0907568213496655 
http://chd.sagepub.com/content/early/2013/08/12/0907568213496655 

Karlsson, L (2012): Lapsinäkökulmaisen tutkimuksen ja toiminnan poluilla. Teoksessa Liisa Karlsson 
& Reeli Karimäki: Sukelluksia lapsinäkökulmaiseen tutkimukseen ja toimintaan. Jyväskylä: Suomen 
kasvatustieteellinen seura Kasvatusalan tutkimuksia 57. 17-63. 

http://www.nuorisotutkimusseura.fi/julkaisuja/sateenkaarinuori.pdf


 
 
 
 

9 
 

Kilpi, Elina (2010) Toinen sukupolvi peruskoulun päättyessä ja toisen asteen koulutuksessa. 
Teoksessa Tuomas Martikainen & Lotta Haikkola (toim.) Maahanmuutto ja sukupolvet. Helsinki: 
Suomalaisen Kirjallisuuden Seura & Nuorisotutkimusverkosto, 110–132. 

Kilpi-Jakonen, Elina (2011) Continuation to upper secondary education in Finland: Children of 
immigrants and the majority compared. Acta Sociologica, 54 (1), 77–106. 
http://asj.sagepub.com/content/54/1/77.full.pdf+html 

Kivijärvi, Antti & Peltola, Marja & Souto, Anne-Mari (2015): Maahanmuuttajataustaisten nuorten 
onnistuneiden koulutussiirtymien tukeminen Teoksessa Mirja Määttä & Anne Määttä (toim.): 
Parempia ratkaisuja koulutuksen ja työn ulkopuolella olevien nuorten tukemiseen. Helsinki: 
Valtioneuvoston selvitys- ja tutkimustoiminta, 23–27. 

Kortteinen, Matti & Elovainio, Marko (2012) Millä tavoin huono-osaisuus periytyy?  Teoksessa Sami 
Myllyniemi (toim.) Monipolvinen hyvinvointi. Nuorisobarometri 2012. Helsinki: Opetus- ja 
kulttuuriministeriö & Nuorisotutkimusverkosto & Nuorisoasiain neuvottelukunta, 153 - 167. 

Linnilä, Maija-Liisa (2011) Kumpi on valmis - lapsi vai koulu? Helsinki: Mediapinta. 

Luonnos hallituksen esitykseksi (2015) Hallituksen esitys eduskunnalle laiksi varhaiskasvatuslain 11 a 
ja 11 b §:n muuttamisesta. 

Matikka, Anni & Luopa, Pauliina & Kivimäki, Hanne & Jokela, Jukka & Paananen, Reija (2014) 
Maahanmuuttajataustaisten 8.- ja 9.-luokkalaisten hyvinvointi. Kouluterveyskysely 2013. Helsinki: 
Terveyden ja hyvinvoinnin laitos. 
https://www.julkari.fi/bitstream/handle/10024/116720/URN_ISBN_978-952-302-297-
3.pdf?sequence=1 

Myllyniemi, Sami (2015) (toim.) Ihmisarvoinen nuoruus. Nuorisobarometri 2014. Helsinki: Opetus- ja 
kulttuuriministeriö & Nuorisoasiain neuvottelukunta & Nuorisotutkimusseura. 
https://tietoanuorista.fi/wp-content/uploads/2015/03/Nuorisobarometri_2014_web.pdf 

Myrskylä, Pekka (2009) Koulutus periytyy edelleen. Tilastokeskus, hyvinvointikatsaus 1/2009. 

Olkkonen, Satu & Vilmilä, Fanny (tulossa) Taimikon kasvua ei voi loputtomiin kiihdyttää. Nuoruus 
hallitusohjelmassa -kirjoitussarja. Helsinki: Nuorisotutkimusverkosto. 

Peruspalvelujen tila 2013. Itä-Suomen aluehallintoviraston toimialueen peruspalvelujen arviointi. 
Mikkeli: Itä-Suomen Aluehallintovirasto. 
http://www.avi.fi/documents/10191/1588283/Peruspalvelujen+tila+2013+ItaSuomi.pdf/cd41d37e-
b53e-4a55-9cae-5803b2f4b8aa 

Seppänen, Piia & Kalalahti, Mira & Rinne, Risto & Simola, Hannu (2015)Lohkoutuva peruskoulu – 
Perheiden kouluvalinnat, yhteiskuntaluokat ja koulutuspolitiikka. Helsinki: Suomen 
kasvatustieteellinen seura.  

Sipilä, Jorma & Österbacka, Eva (2013) Enemmän ongelmien ehkäisyä - vähemmän korjailua? Perheitä 
ja lapsia tukevien palvelujen tuloksellisuus ja kustannusvaikuttavuus. Helsinki: Valtiovarainministeriö.  

Sisäasiainministeriö (2014) Syrjintä Suomessa.Tietoraportti 2014. Helsinki: Sisäasiainministeriö. 
http://yhdenvertaisuus-fi-
bin.directo.fi/@Bin/50169de182d60ffba2bacfaa23baa99c/1411373559/application/pdf/334467/Jul
kaisu_A4_042014-web.pdf 

http://asj.sagepub.com/content/54/1/77.full.pdf+html
https://www.julkari.fi/bitstream/handle/10024/116720/URN_ISBN_978-952-302-297-3.pdf?sequence=1
https://www.julkari.fi/bitstream/handle/10024/116720/URN_ISBN_978-952-302-297-3.pdf?sequence=1
http://yhdenvertaisuus-fi-bin.directo.fi/@Bin/50169de182d60ffba2bacfaa23baa99c/1411373559/application/pdf/334467/Julkaisu_A4_042014-web.pdf
http://yhdenvertaisuus-fi-bin.directo.fi/@Bin/50169de182d60ffba2bacfaa23baa99c/1411373559/application/pdf/334467/Julkaisu_A4_042014-web.pdf
http://yhdenvertaisuus-fi-bin.directo.fi/@Bin/50169de182d60ffba2bacfaa23baa99c/1411373559/application/pdf/334467/Julkaisu_A4_042014-web.pdf


 
 
 
 

10 
 

Suomen kasvukäytävän elinvoimakartasto. Elinvoiman indikaattoreita kasvukäytäväalueella / 2014 
Osa 1 – muuttoliike, asuminen, rakenne. Työ- ja elinkeinoministeriö & Suomen kasvukäytävä -
verkosto. http://suomenkasvukaytava.fi/wp-
content/uploads/2013/12/Elinvoimakartasto_muutto_asuminen_rakenne1.pdf 

Taavetti, Riikka (2015) ”Olis siistiä, jos ei tarttis määritellä...”  Kuriton ja tavallinen 
sateenkaarinuoruus. Verkkokirja. Helsinki: Nuorisotutkimusseura /Nuorisotutkimusverkosto & Seta. 
http://www.nuorisotutkimusseura.fi/julkaisuja/hyvinvoiva_sateenkaarinuori.pdf 

Tuominen, Martti & Joronen, Tuula & Lahtinen, Eija (2014) ”…sanoi että näytän aivan ******** ja alkoi 
solvaamaan”. Maahanmuuttajataustaisten nuorten turvattomuuskokemukset Helsingissä. Helsinki: 
Helsingin kaupungin tietokeskus. 
http://www.hel.fi/hel2/tietokeskus/julkaisut/pdf/14_12_09_Tutkimuksia_3_Tuominen_Joronen.pdf 

http://www.nuorisotutkimusseura.fi/julkaisuja/hyvinvoiva_sateenkaarinuori.pdf

