
Turun kaupunki Kaupunkitutkimusohjelma

TUTKIMUSKATSAUKSIA 2/2017

Jani Erola
Johanna Kallio

Teemu Vauhkonen

Ylisukupolvinen kasautuva
huono-osaisuus Turussa ja muissa
Suomen suurissa kaupungeissa

Vanhempien koulu-
pudokkuus, työttö-

myys ja toimeentulo-
tuen asiakkuus

ennustavat kukin jäl-
keläisten vastaavaa
huono-osaisuutta

Huono-osaisemmissa
lähiöissä sekä työttö-
mät että työssäkäyvät

kokevat onnetto-
muutta yhtä usein

Lapsiperheiden
köyhyys ei selitä sitä,

miksi muu huono-
osaisuus periytyy

sukupolvelta
toiselle

Tutkimuskatsauksia 2/2017

2

Jani Erola, Johanna Kallio ja Teemu Vauhkonen

Tästä on kyse

työttömät että työssäkäyvät kokevat
onnettomuutta yhtä usein.

-
kuus sekä asuinalueen huono-osaisuus
ennustavat enemmän keski-ikäisten ja
sitä vanhempien onnettomuutta. Matala
koulutustaso puolestaan ennustaa on-
nettomuutta nuoremmissa ikäryhmissä.

-
tömyys ja toimeentulotuen asiakkuus
ennustavat kukin lasten vastaavaa
huono-osaisuutta heidän omassa
aikuisuudessaan. Toimeentulotuen
asiakkuus periytyy vanhemmilta lapsille
vahvemmin kuin muu huono-osaisuus.

miksi muu huono-osaisuus periytyy
sukupolvelta toiselle. Lisäksi työttömi-
en lapsista tulee todennäköisemmin
työttömiä riippumatta siitä, onko heillä
toisen asteen tutkinto.

Ylisukupolvinen kasautuva
huono-osaisuus Turussa ja muissa
Suomen suurissa kaupungeissa

Johdanto
Huono-osaisuuden kasautuminen on yhteiskuntapo-

liittisesti ja suurten kaupunkien kehittämisen kannalta

tärkeä tutkimuskohde. Huono-osaisuuden ennaltaeh-

käisyllä ja nuoruusiän interventioilla on merkitystä inhi-

millisesti, sosiaalisesti ja taloudellisesti. Nyt raportoita-

vana olevan hankkeen tavoitteena oli tutkia sosiaalisen

huono-osaisuuden ja kaupunkiympäristön vaikutusta

ihmisten subjektiivisiin kokemuksiin ja huono-osaisuu-

den kasautumista ylisukupolvisesta näkökulmasta. So-

siaalisella huono-osaisuudella viitataan moniulotteiseen

hyvinvoinnin resurssien puutteeseen1, joita mittaamme

toisen asteen koulutuksen ulkopuolelle jäämisellä (jat-

kossa koulupudokkuus), työttömyydellä ja toimeentulo-

tuen asiakkuudella sekä subjektiivisesti koetulla onnet-

tomuudella.

Aikaisempien tutkimusten mukaan huono-osaiset yksi-

löt ja perheet keskittyvät asumaan tietyille alueille myös

Suomessa.2 Sekä henkilökohtaisella huono-osaisuudella

että asuinalueen huono-osaisemmalla väestörakenteel-

la voi olla vaikutusta ihmisen subjektiiviseen kokemuk-

seen itsestään ja elämästään. Sen takia tutkimuksessa

pyrittiin erittelemään henkilökohtaisen ja alueellisesti

kasautuneen huono-osaisuuden yhteys subjektiivisesti

koettuun vähäiseen onnellisuuteen eli onnettomuuteen.

Huono-osaisuudella perheissä sekä alueellisesti kasau-

tuneella huono-osaisuudella voi lisäksi olla kielteisiä

seurauksia myös toisessa sukupolvessa. Huono-osais-

ten perheiden lapset saattavat kokea todennäköisem-

min huono-osaisuutta ja onnettomuutta omassa aikui-

suudessaan.

Aikaisemmassa tutkimuksessa on osoitettu, että lapsuu-

den kasvuympäristö (erityisesti vanhempien havaitut te-

Tutkimuskatsauksia 2/2017

3

kijät kuten koulutus) määrittää merkittävästi esimerkiksi

kouluttautumista, toimeentuloa, työmarkkina-asemaa ja

terveyttä.3, 4, 5, 6 Huono-osaisuuden pitkäaikaisvaikutus-

ten osalta tulokset eivät ole kuitenkaan näin yksiselit-

teisiä. Esimerkiksi lapsuuden perheen köyhyyden vaiku-

tusten ei ole todettu ulottuvan nuoruutta pidemmälle.7

Toisaalta on tutkimuksia, joiden mukaan vanhempien

huono-osaisuudella on moninaiset vaikutukset pitkälle

aikuisuuteen.8

Huono-osaisuuden periytyvyyden näkökulmasta aiem-

missa tutkimuksissa on ollut kolme keskeistä puutetta.

Ensinnäkin, aiemmissa huono-osaisuuden periytymistä

koskevissa tutkimuksissa lapsuuden perheen tilannetta

on tarkasteltu kovin yleisillä indikaattoreilla, kuten koulu-

¨tuksella, ammattiasemalla tai tuloilla, jotka eivät näin

mitattuina kerro erityisesti huono-osaisuudesta. Tähän

tarvitaan useita aikaisempaa tarkempia indikaattorei-

ta, jotka mittaavat huono-osaisuutta mahdollisimman

suorasti ja moniulotteisesti. Toiseksi, aiemmissa tutki-

muksissa on, joitakin poikkeuksia lukuun ottamatta9, 10,

tarkasteltu huono-osaisuutta keskittyen korkeintaan yh-

teen sosioekonomisen aseman mittariin. Moniulotteisen

huono-osaisuuden kasautumisen tarkasteleminen edel-

lyttää kuitenkin useamman indikaattorin samanaikaista

hyödyntämistä. Tässä tutkimushankkeessa huono-osai-

suutta mitattiinkin parhaimmassa tapauksessa perä-

ti neljää huono-osaisuusindikaattoria samanaikaisesti

hyödyntäen. Kolmanneksi puutteena on ollut alue-efek-

tien huomioimatta jättäminen. Varsinkin anglosaksises-

sa kirjallisuudessa on jo vuosikymmenien ajan korostet-

tu alueellisten sosiaalisten erojen itsenäisiä vaikutuksia,

jotka eivät ole palautettavissa perheiden sosioekonomi-

seen valikoitumiseen tietyille alueille.11,12 Vaikka kansain-

välisiä tutkimuksia aiheesta on joitakin 13, 14 ei ole selvää

miten kaupunkialueille keskittyvän huono-osaisuuden

ylisukupolviset perhe- ja alue-efektit ovat Suomessa yh-

teydessä toisiinsa sosiaalisen aseman periytyvyydessä

ja mikä on erityisesti kaupunkialueiden merkitys tässä.

Perhe saattaa sekä suojata että altistaa negatiivisille alu-

een vaikutuksille, samoin kuin fyysinen kasvuympäristö

voi sekä korostaa että suojata perheen huono-osaisuu-

den vaikutuksilta. Tästä syystä tarkastelemme kasau-

tuvan huono-osaisuuden ylisukupolvisuutta ottamalla

huomioon myös alueellisia tekijöitä.

Katsauksessa raportoitava kaksivuotinen hanke koostui

neljästä osatutkimuksesta, jotka toteutettiin hankkeessa

päätoimisena tutkijana toimineen Teemu Vauhkosen sekä

hankkeen johtajan, professori Jani Erolan ja erikoistutkija

Johanna Kallion yhteistyönä 2015–2016. Hanke oli jatkoa

Kallion ja Erolan aiemmalle pilottitutkimukselle Cumulative

Socioeconomic Disadvantage and Secondary Education

in Finland14, jossa tutkittiin vanhempien huono-osaisuu-

den kasautumisen vaikutusta lasten toisen asteen tutkin-

non suorittamiseen. Nyt toteutuneessa hankkeessa fokus

oli nimenomaan lasten ja nuorten huono-osaisuuden mo-

niulotteisessa analysoinnissa, pyrkien samalla ottamaan

huomioon perhettä laajemman kasvu-ympäristön, erityi-

sesti kaupunkiympäristön merkitys.

Käytimme projektissa Alueellista terveys- ja hyvinvoin-

titutkimusta (ATH) vuosilta 2012–2015. ATH on Tervey-

den ja hyvinvoinnin laitoksen (THL) keräämä kysely. Se

käsittää 150.000 suomalaista 20 ikävuodesta alkaen ja

tietosisällön peittävyyttä on lisätty etnisiin ryhmiin. ATH

sisältää laajasti subjektiivisia huono-osaisuuden mit-

tareita ja kattavan määrän taustamuuttujia. Käytimme

sitä osatutkimuksissa 1-2. Lisäksi hyödynsimme näis-

sä osatutkimuksissa myös Tilastokeskuksen avointa

aluetietokantaa (Paavo). Toisena aineistona käytimme

THL:n Youth Trajectories -rekisteriaineistoa. Aineisto

koostuu 25 prosentista vuosina 1980–1986 syntyneistä

henkilöistä sekä heidän samalla aikavälillä syntyneistä

sisaruksistaan. Tällä rajauksella aineisto kattaa 157.135

lasta 101.915 perheessä. Youth Trajectories -rekisteriai-

neistoa käytimme osatutkimuksissa 3-4.

Tämä katsaus esittelee neljän osatutkimushankkeen kes-

keiset tulokset. Jokainen osatutkimus on lisäksi julkaistu

tai tullaan julkaisemaan referee-journaaleissa. Artikkelit

tulevat myös osaksi Teemu Vauhkosen väitöskirjaa.

Urbaani työttömyys ja onnettomuus
Suomessa
Ensimmäisessä osatutkimuksessa kysyimme (1) kuinka

paljon koulupudokkuus ja toimeentulotuen asiakkuus

selittävät työttömien onnettomuutta, (2) onko asuin-

alueella itsenäistä yhteyttä onnettomuuteen ja (3) onko

asuinalueen yhteys onnettomuuteen erilainen työttömil-

lä kuin työssä käyvillä. Aineistona käytimme ATH-kyse-

lyä ja menetelmänä logistista regressioanalyysiä.

Tutkimuskatsauksia 2/2017

4

Tässä tutkimuksessa onnettomuutta mitataan tyytymät-

tömyydellä elämänlaatuun. Tyytyväisyys elämänlaatuun

on kyselytutkimuksissa yleisimmin käytetty onnellisuu-

den mittari; vastaavasti tyytymättömyyden voidaan

ajatella mittaavan onnettomuutta. Tulosten mukaan

työttömät kokevat noin 17 prosenttiyksikköä toden-

näköisemmin itsensä onnettomiksi kuin työssäkäyvät.

Viidenneksen työttömien onnettomuuden todennäköi-

syydestä selittää heidän toimeentulotuen asiakkuuten-

sa. Toimeentulotuen asiakkuus lisääkin onnettomuuden

todennäköisyyttä huomattavasti työttömyyttä enem-

män. Toimeentulotuen onnettomuuden todennäköi-

syyttä lisäävässä vaikutuksessa on kyse köyhyyden

ohella kasautuneen huono-osaisuuden vaikutuksesta.

Toimeentulotuen asiakkaista huomattavan osan onkin

aiemmassa tutkimuksessa todettu kärsivän monenlai-

sesta kasautuneesta huono-osaisuudesta.15

Vain peruskoulun käyneet kokevat itsensä todennä-

köisemmin onnettomiksi kuin korkeammin koulutetut.

Tämä ei kuitenkaan selity muulla huono-osaisuudella,

kuten työttömyydellä tai toimeentulotuen asiakkuudel-

la. Toisin sanoen vain peruskoulun käyneet eivät ole

vain siksi korkeammin koulutettuja todennäköisemmin

onnettomia, että heidän keskuudessaan työttömyys ja

toimeentulotuen asiakkuus on yleisempää. Vain perus-

koulun käyneiden korkeammin koulutettuja suurempi

onnettomuuden todennäköisyys kertoo ennen muuta

siitä, että jo matalaan sosioekonomiseen asemaan liittyy

korkeampi onnettomuuden todennäköisyys.

Tarkastellaksemme asuinalueiden eriytyneisyyden yh-

teyttä onnettomuuteen, asuinalueet ovat luokiteltu mah-

dollisimman erilaisiin luokkiin klusterianalyysia käyttäen.

Asuinalue on luokiteltu huono-osaisemmiksi asuinalu-

eeksi, mikäli siinä on muihin postinumeroalueisiin näh-

den korkea työttömyysaste, korkea koulupudokkaiden

osuus ja korkea köyhyysaste. Huono-osaisemmiksi

luokitellut asuinalueet kuudessa suurimmassa kaupun-

gissa on esitetty taulukossa 1. Vuokra-asuntotyyppejä

keskenään erittelemättä todetaan, että vaikka Helsingis-

sä parempiosaisilla asuinalueilla on suhteellisesti enem-

män vuokra-asuntoja kuin muissa kaupungeissa, myös

kaikkein huono-asuinalueilla on Helsingissä korkeampi

vuokra-asuntojen osuus muihin isoihin kaupunkeihin

verrattuna.

Kun poistimme analyysissä vastaajien henkilökohtaisen

huono-osaisuuden ja muiden taustatekijöiden vaikutuk-

sen, pystyimme tarkastelemaan asuinalueen itsenäistä

yhteyttä onnettomuuteen. Kuviosta 1 nähdään, ettei

työttömien todennäköisyys olla onnettomia riipu asuin-

alueesta. Toisin sanoen asuminen huono-osaisemmalla

asuinalueella ei lisää eikä lievitä työttömien kokemaa

onnettomuutta. Huono-osaisemmalla asuinalueella asu-

minen sen sijaan nostaa työssäkäyvien onnettomuuden

todennäköisyyttä siinä määrin, ettei huono-osaisimmilla

asuinalueilla ole tilastollisesti merkitsevää eroa työssä-

käyvien ja työttömien todennäköisyyksissä olla onneton.

Lisäksi huono-osaisemmilla asuinalueilla työssäkäyvillä

on yhtä suuri todennäköisyys olla tyytymättömiä itseen-

sä (matala itsetunto) ja sosiaalisiin suhteisiinsa kuin työt-

tömillä. Mitä huono-osaisempi asuinalue, sitä enemmän

työssäkäyvät myös kokevat taloudellisia paineita, mutta

kaikkein huono-osaisimmilla asuinalueilla työttömät silti

kokevat hieman työssäkäyviä todennäköisemmin talou-

dellisia paineita. Efekti on erinomainen esimerkki siitä,

miten oman asuinympäristön olosuhteilla voi olla suh-

teellisen itsenäinen vaikutus hyvinvointiin.

4

tyytymättömiä itseensä (matala itsetunto) ja sosiaalisiin suhteisiinsa kuin työttömillä. Mitä huono-
osaisempi asuinalue, sitä enemmän työssäkäyvät myös kokevat taloudellisia paineita, mutta
kaikkein huono-osaisimmilla asuinalueilla työttömät silti kokevat hieman työssäkäyviä
todennäköisemmin taloudellisia paineita. Efekti on erinomainen esimerkki siitä, miten oman
asuinympäristön olosuhteilla voi olla suhteellisen itsenäinen vaikutus hyvinvointiin.

Taulukko 1. Postinumerotasolla mitatut kuusikkokuntien asuinalueet, joihin huono-osaisuus on
kasautunut.

Kuvio 1. Asuinalueen työttömyysaste ei Suomessa vaikuta työttömien onnettomuuteen, mutta lisää
työssäkäyvien onnettomuutta. Kaikkein huono-osaisimmilla asuinalueilla työttömät ja työssä käyvät
kokevat onnettomuutta yhtä usein.

Espoo Vantaa Helsinki Tampere Turku Oulu
Hakunila Jakomäki Tesoma Iso-Heikkilä Kaukovainio

Puotinharju-Itäkeskus-Koivukylä Hervanta Pahaniemi Tuira
Kontula Nekala Pansio-Perno Taskila-Toppila
Roihupellon teollisuusalue Peltolammi Kärsämäki-Ursuvuori-Halinen Välivainio

Multisilta-Pirkkala Jäkärla Pyykkösjärvi-Puolivälikangas
Varissuo Rajakylä
Huhkola-Lauste-Vaala Rusko

Martinniemi
Yli-Ii
Jakkukylä
Ylikiiminki

Taulukko 1. Postinumerotasolla mitatut kuusikkokuntien asuinalueet, joihin huono-osaisuus on kasautunut.

Tutkimuskatsauksia 2/2017

5

Kaupunkilaisten nuorten aikuisten
onnettomuus
Toisessa osatutkimuksessa kysyimme (1) onko koulu-

pudokkuudella, työttömyydellä ja toimeentulotukiasiak-

kuudella ja (2) asuinalueen huono-osaisuudella erilainen

yhteys onnettomuuteen nuorilla aikuisilla verrattuna

vanhempiin ikäryhmiin. Nuorilla aikuisilla tarkoitetaan

20–32-vuotiaita. Myös tässä tutkimuksessa käytimme

ATH-kyselyaineistoa. Menetelminä käytimme faktori- ja

lineaarista regressioanalyysiä.

Tässä osatutkimuksessa onnettomuutta mitataan tyyty-

mättömyydellä itseen, sosiaalisiin suhteisiin ja elämän-

laatuun. Nämä mittarit on yhdistetty yhdeksi onnetto-

muuden mittariksi. Kutakin tyytymättömyyden tyyppiä

tarkastellaan myös erikseen, jotta tiedettäisiin, mikä te-

kee ihmiset onnettomiksi.

Tulosten mukaan koulupudokkuus ennustaa onnetto-

muutta nuorilla aikuisilla vahvasti, mutta 33–65-vuotiailla

heikosti. Työttömyys puolestaan ennustaa nuorilla aikui-

silla hieman vähemmän onnettomuutta kuin 33–65-vuo-

tiailla. Toimeentulotuen asiakkuus ennustaa selvästi

enemmän onnettomuutta 33–65-vuotiailla kuin nuorten

aikuisten keskuudessa.

Kuviossa 3 on esitetty nuorten aikuisten ja 33–65-vuo-

tiaiden todennäköisyydet olla keskimääräistä onnetto-

mampia Suomen kuudessa suurimmassa kaupungissa

sekä erilaisilla asuinalueilla. Espoolaisilla nuorilla aikui-

silla on pienin todennäköisyys olla keskimääräistä on-

nettomampi, tamperelaisilla nuorilla aikuisilla korkein.

Sen sijaan 33 – 65-vuotiasta tamperelaisilla on pienin

todennäköisyys olla keskimääräistä onnettomampi, hel-

sinkiläisillä korkein. Huono-osaisemmilla asuinalueilla

33 – 65-vuotiailla on nuoria aikuisia korkeampi todennä-

köisyys kokea onnettomuutta.

Kun onnettomuutta tarkastellaan jatkuvalla asteikolla,

paljastuu kuitenkin suurempi eroja kaupunkien välillä

nimenomaan nuorten aikuisten onnettomuuden koke-

misen todennäköisyyksissä: espoolaisten ja tampe-

relaisten nuorten aikuisten ero onnettomuuden toden-

näköisyyksissä on peräti 20 prosenttiyksikköä. Kun

onnettomuutta mitataan jatkuvalla asteikolla, espoolai-

siin nuoriin aikuisin verrattuna helsinkiläisillä ja turkulai-

silla nuorilla aikuisilla on 8 prosenttiyksikköä korkeampi

onnettomuuden todennäköisyys. 33–65-vuotiailla kau-

punkien väliset erot onnettomuuden todennäköisyyk-

sissä ovat selvästi pienemmät. Onnettomuutta jatku-

valla asteikolla mitattaessa huono-osaisemmilla alueilla

asuvilla 33–65-vuotiailla on peräti 13 prosenttiyksikköä

Kuvio 1. Asuinalueen työttömyysaste ei Suomessa vaikuta työttömien onnetto-
muuteen, mutta lisää työssäkäyvien onnettomuutta. Kaikkein huono-osaisimmilla
asuinalueilla työttömät ja työssä käyvät kokevat onnettomuutta yhtä usein.

Tutkimuskatsauksia 2/2017

6

suurempi onnettomuuden todennäköisyys korkean hy-

vinvoinnin alueilla asuviin 33–65-vuotiaisiin verrattuna

(nuorilla aikuisilla vastaava luku on 5 prosenttiyksikköä).

Vastaajien henkilökohtaisella huono-osaisuudella ja

asuinalueen huono-osaisuudella on hyvin vähän vaiku-

tusta eroihin onnettomuuden todennäköisyyksiin kau-

punkien ja erilaisten asuinalueiden välillä.

Kun tarkastellaan erikseen tyytymättömyyttä itseen,

sosiaalisiin suhteisiin ja elämänlaatuun huomataan,

että vain peruskoulun käyneet nuoret aikuiset eivät ole

sen tyytymättömämpiä itseensä kuin korkeammin kou-

lutetut nuoret aikuiset. 33–65-vuotiaiden ikäryhmäs-

sä vain peruskoulun käyneet puolestaan ovat selvästi

tyytyväisempiä itseensä kuin korkeammin koulutetut.

Työttömät nuoret aikuiset ovat kutakuinkin yhtä tyyty-

mättömiä sosiaalisiin suhteisiinsa ja elämänlaatuunsa

kuin työttömät 33–65-vuotiaat, mutta jälkimmäiset ovat

huomattavasti todennäköisemmin tyytymättömämpiä

itseensä. 33–65-vuotiaiden keskuudessa toimeentulotu-

en asiakkuus ennustaa kaksi kertaa enemmän matalaa

itsetuntoa, tyytymättömyyttä sosiaalisiin suhteisiin ja

tyytymättömyyttä elämänlaatuun kuin nuorten aikuisten

keskuudessa.

Yllättäen parempiosaisilla asuinalueilla asuvat nuoret

aikuiset ovat todennäköisemmin tyytymättömiä itseen-

sä kuin huono-osaisemmilla asuinalueilla asuvat nuoret

aikuiset. Tämä saattaa kertoa yksinkertaisesti siitä, että

hyväosaisessa ympäristössä nuorilla on enemmän myös

omaa pärjäämistä koskevia odotuksia. Huono-osaisem-

milla asuinalueilla asuvat nuoret aikuiset ovat kuitenkin

selvästi todennäköisemmin tyytymättömiä sosiaalisiin

suhteisiinsa ja elämänlaatuunsa kuin parempiosaisilla

asuinalueilla asuvat nuoret aikuiset. Huono-osaisem-

milla asuinalueilla asuvat 33–65-vuotiaat sen sijaan ovat

kauttaaltaan tyytymättömämpiä kuin parempiosaisilla

asuinalueilla asuvat 33–65-vuotiaat.

Tamperelaiset nuoret aikuiset ovat muiden kaupunkien

nuoria aikuisia todennäköisemmin tyytymättömiä ennen

muuta itseensä, mutta myös sosiaalisiin suhteisiinsa ja

elämänlaatuunsa. Turkulaisten nuorten aikuisten toden-

näköisyys olla tyytymättömiä sosiaalisiin suhteisiinsa ei

poikkea espoolaisista nuorista aikuisista. Turkulaisilla

33–65-vuotiailla puolestaan on pienin todennäköisyys

olla tyytymättömiä sosiaalisiin suhteisiinsa muiden kau-

punkien 33–65-vuotaisiin verrattuna, espoolaiset mu-

kaan lukien. Helsinkiläisillä 33–65-vuotiailla puolestaan

on kaikkein korkein todennäköisyys olla tyytymättömiä

sosiaalisiin suhteisiinsa. Analyysien perusteella on vai-

kea selittää näitä paikkakuntakohtaisia eroja tyhjentä-

västi. On mahdollista, että Helsinkiin muutetaan use-

ammin muilta paikkakunnilta myös hieman vanhempina,

jolloin sosiaalisten suhteiden on muodostaminen on vai-

keampaa.

Sosiaalisen huono-osaisuuden ylisu-
kupolvisuus Suomessa
Kolmannessa osatutkimuksessa kysyimme (1) onko

vanhempien koulupudokkuudella, työttömyydellä ja

toimeentulotukiasiakkuudella sekä jälkimmäisten pitkit-

Kuvio 3. Onnettomuuden todennäköisyydet nuorilla aikuisilla
ja vanhemmissa ryhmissä eri kaupungeissa sekä korkean hy-
vinvoinnin alueilla ja huono-osaisemmilla asuinalueilla

Kuvio 2. Onnettomuuden todennäköisyydet nuorilla aikuisilla
ja vanhemmissa ikäryhmissä koulupudokkuuden, työttömyy-
den ja toimeentulotukiasiakkuuden mukaan.
Kuvio 3. Onnettomuuden todennäköisyydet nuorilla aikuisilla ja vanhemmissa ryhmissä eri
kaupungeissa sekä korkean hyvinvoinnin alueilla ja huono-osaisemmilla asuinalueilla

0,42

0,31

0,33

0,31

0,34

0,34

0,36

0,33

0,38

0,32

0,35

0,38

0,33

0,32

0,34

0,29

Huono-osaisempi alue

Korkean hyvinvoinnin alue

Oulu

Tampere

Turku

Vantaa

Helsinki

Espoo

20-32-vuotiaat 33-65-vuotiaat

Tutkimuskatsauksia 2/2017

7

tymisellä erilaiset ylisukupolviset yhteydet, (2a) kulkee-

ko työttömyyden ja toimeentulotukiasiakkuuden ylisu-

kupolvisuus lapsen koulupudokkuuden kautta vai (2b)

onko vanhempien työttömyydellä ja toimeentulotukiasi-

akkuudella itsenäiset ja suorat ylisukupolviset yhteydet,

ja (3) ennustavatko vanhempien toimeentulotukiasiak-

kuus ja työttömyys mahdollisien suorien yhteyksien li-

säksi epäsuorasti lasten aikuisuudessa mitattuja muita

huono-osaisuuksia? Tässä osatutkimuksessa käytimme

Youth Trajectories -rekisteriaineistoa, lineaarista toden-

näköisyysmallia ja sisaruskorrelaatiota.

Tulostemme mukaan vanhempien koulupudokkuus en-

nustaa enemmän lasten koulupudokkuutta kuin muuta

lasten huono-osaisuutta, ja vastaavasti vanhempien

työttömyys ennustaa lasten työttömyyttä. Vanhempien

pidempiaikainen työttömyys ennustaa lasten työttö-

myyttä enemmän kuin lyhytaikainen: pidempään työttö-

minä olleiden vanhempien lapsilla on noin kolmetoista

prosenttiyksikköä suurempi työttömyyden todennäköi-

syys verrattuna niihin lapsiin, joiden perhetaustassa ei

ole työttömyyttä (lyhemmän aikaa työttömänä olleiden

lapsilla kahdeksan prosenttiyksikköä). Työttömien lap-

sista myös tulee todennäköisemmin työttömiä riippu-

matta siitä, onko heillä toisen asteen tutkinto (Ks. ku-

vio 4). Toisen asteen tutkinnon suorittaminen pienentää

pidempään työttöminä olleiden vanhempien lasten

työttömyyden todennäköisyyttä vain kolmella prosent-

tiyksiköllä (lyhemmän aikaa työttömänä olleiden lapsilla

kahdella prosenttiyksiköllä).

Vanhempien toimeentulotuen asiakkuus sen sijaan en-

nustaa eniten lasten toimeentulotuen asiakkuutta, mut-

ta myös vanhempien koulupudokkuutta ja työttömyyttä

enemmän myös lasten koulupudokkuutta ja työttömyyt-

tä. Vanhempien pidempiaikainen toimeentulotuen asiak-

kuus ennustaa lasten huono-osaisuutta enemmän kuin

lyhytaikainen. Voidaan siis sanoa, että vanhempien toi-

meentulotukiasiakkuus on merkittävä riskitekijä kaiken-

tyyppiselle seuraavan sukupolven huono-osaisuudelle.

Voimakkaassa ylisukupolvisessa yhteydessä on toden-

näköisesti kyse vanhempien kasautuneen huono-osai-

suuden vaikutuksesta.

Huono-osaisuuden indikaattorien suorat ja itsenäiset

ylisukupolviset yhteydet voivat selittyä sosiaalisen huo-

no-osaisuuden sosiokulttuurisella välittymisellä suku-

polvelta toiselle. Toisin sanoen koulupudokkuuden yli-

sukupolvisuudessa voi olla kyse siitä, että vanhemmilta

välittyy lapsille arvoja ja asenteita, jotka eivät tue opis-

kelua. Se että perhetaustasta johtuen ei arvosteta yhtä

paljon kouluttautumista kuin muuten, ei kuitenkaan vält-

tämättä johda työttömyyteen tai toimeentulotuen asiak-

kuuteen. Sen sijaan kyse voi olla arvoista, jotka suosivat

nopeaa työelämään siirtymistä opiskelun sijaan. Työt-

tömyyden ylisukupolvisuus puolestaan voi johtua siitä,

Kuvio 4. Tutkimuksessa osoittautui, että kullakin vanhempien huono-osaisuudella on itsenäiset yhteydet lasten
vastaavaan huono-osaisuuteen heidän omassa aikuisuudessaan.

Tutkimuskatsauksia 2/2017

8

että työttömien lapset eivät koe työttömyyttä yhtä lei-

maavaksi kuin muut, eivätkä näe sitä yhtä suurena uh-

kana elämänlaadulle nuoressa aikuisuudessa, jolloin

tulotaso on keskimäärin matalampi kuin myöhemmis-

sä ikävaiheissa. Tästä syystä työttömien lapset eivät

ehkä välttele yhtä usein välivaihetta työttömänä työn-

hakijana ja kokevat työnvälityspalvelut luontevaksi ta-

vaksi työllistyä.

Ylisukupolvinen kasautuva huono-
osaisuus nuoressa aikuisuudessa
Neljännessä osatutkimuksessa kysyimme, (1) miten

vanhempien koulupudokkuus, työttömyys ja toimeen-

tulotukiasiakkuus ovat yhteydessä lasten huono-osai-

suuteen heidän omassa aikuisuudessaan samoilla

indikaattoreilla mitattuna ja (2) lisääkö vanhempien

kasautunut huono-osaisuus huono-osaisuuden ka-

sautumista myös toisessa sukupolvessa. Lisäksi tar-

kastelimme sitä, kuinka paljon sosiaalisen huono-osai-

suuden ylisukupolviset yhteydet johtuvat vanhempien

taloudellisten resurssien puutteesta, toisin sanoen

lapsiköyhyydestä. Kuten edellä, myös tässä osatutki-

muksessa käytettiin Youth Trajectories -rekisteriaineis-

toa ja menetelminä lineaarista todennäköisyysmallia ja

sisaruskorrelaatiota. Osatutkimus on jo julkaistu myös

tutkimusartikkelina.16

Tulostemme mukaan nimenomaan kasautunut huono-

osaisuus periytyy vahvimmin vanhemmilta lapsille.

Sen sijaan pelkkä vanhempien tuloköyhyys ei selitä

sosiaalisen huono-osaisuuden ylisukupolvisia yhte-

yksiä (ks. kuvio 5). Tuloksemme tukevat näkemystä,

jonka mukaan ei-taloudelliset tekijät ovat taloudellisia

ja materiaalisia tekijöitä tärkeämpiä sosiaalisen huono-

osaisuuden ylisukupolvisuutta selitettäessä. Toisin sa-

noen lapset omaksuvat vanhemmiltaan tottumuksia,

kuten tapoja ajatella ja toimia sekä arvoja ja asenteita

ja nämä tottumukset johtavat sosiaalisen aseman yli-

sukupolvisuuteen. Vanhempien kasautuneen huono-

osaisuuden yhteyttä lasten huono-osaisuuteen ja sen

kasautumiseen voi selittää työttömyyden ja toimeentu-

lotukiasiakkuuden kielteiseen leimaan tottuminen sekä

opiskelun ja työn kannalta myönteisten roolimallien

puute. Tulevissa tutkimuksissa huono-osaisuuden yli-

sukupolvisuutta tulisikin tarkastella myös sellaisilla mit-

tareilla, joita rekisteriaineistot eivät tavallisesti sisällä.

Tällaisia mittareita ovat henkinen ja fyysinen terveys,

koettu hyvinvointi, onnettomuus ja päihteiden käyttö.

Kuvio 5. Tutkimuksessa osoittautui, että vanhempien huono-osaisuus periytyy lapsille vanhempien tuloköyhyy-
destä riippumatta

Tutkimuskatsauksia 2/2017

9

Johtopäätökset
Tutkimustuloksemme vahvistavat, että kaupunkisuun-

nittelulla sekä maa- ja asuntopolitiikalla kannattaa

pyrkiä myös alueellisen eriytymisen ehkäisemiseen.

Huono-osaisimmissa lähiöissä ihmiset ovat keskimää-

rin useammin onnettomia kuin parempiosaisilla asuin-

alueilla, ja asuinalueen yleisellä väestörakenteella on

vaikutusta asiaan. Asuinalueen väestörakenne muovaa

myös sen palvelurakennetta ja fyysisiä ominaisuuksia.

Asuinalueen huono-osaisuus ennustaa onnettomuutta

enemmän vanhemmissa asukkaissa, jotka ovat asen-

teiltaan enemmän suuntautuneita nykyisiin olosuhtei-

siinsa, nuorten aikuisten suuntautuessa asenteiltaan

enemmän tulevaan.17 Toisin sanoen, keski-ikäisten ja

sitä vanhempien asukkaiden tarpeet tulisi erityisesti

huomioida huono-osaisempien asuinalueiden mahdol-

lisuuksia ja viihtyvyyttä kehittäessä.

Huono-osaisemmissa lähiöissä työssäkäyvät ovat yhtä

todennäköisesti onnettomia kuin työttömät. Parempi-

osaisilla asuinalueilla sen sijaan työssäkäyvillä on sel-

västi pienempi onnettomuuden todennäköisyys. Toisin

sanoen huono-osaisella asuinalueella on negatiivinen

vaikutus myös niihin alueen asukkaisiin, joilla itsellä

ei näyttäisi menevän erityisen huonosti. Asuinaluei-

den ominaisuuksien ohella ero selittyy kuitenkin myös

asukkaiden sosioekonomisella asemalla. Matalan so-

sioekonomisen aseman omaaville työ ei näytä olevan

yhtä merkittävä onnellisuuden lähde kuin korkean so-

sioekonomisen aseman omaaville. Matalamman sta-

tuksen töissä käyvien keskuudessa köyhyys on ylei-

sempää, ja todennäköisesti työtehtäviä ei koeta yhtä

inspiroiviksi kuin korkean sosioekonomisen aseman

omaavat kokevat omat työtehtävänsä.

Aiemmista tutkimuksista kuitenkin tiedetään, että ma-

talan statuksen töissä olevat työntekijät kuitenkin ovat

hieman harvemmin onnettomia kuin työttömät. 18 Silti-

kin myös onnettomuuden näkökulmasta kannustinlou-

kut voivat muodostua ongelmaksi, jos työttömälle on

tarjolla vain matalan statuksen työpaikkoja. Aiemmista

tutkimuksista tiedetään, että työttömästä työlliseksi

siirtyminen ei useinkaan lisää ihmisten onnellisuutta 19,

ja että työttömyydestä matalan statuksen töihin siirty-

neet ovat useimmiten työttömiä onnettomampia.20, 21

Myös erilaisilla kuntouttavan työtoiminnan ja tuetun

työllistämisen toimenpiteillä on usein onnettomuutta

lisäävä vaikutus.22 Haasteena onkin työttömien työl-

listymisen ja subjektiivisen hyvinvoinnin tukeminen

samanaikaisesti sekä työhyvinvoinnin ja viihtyvyyden

parantaminen matalan statuksen työpaikoilla, joissa

myös palkkataso on matala.

Vanhemmat työttömät ja toimeentulotuen asiakkaat

ovat todennäköisemmin onnettomia kuin nuoremmat.

Tähän voi olla syynä se, että vanhemmissa ikäryhmis-

sä syrjäytymisprosessi on voinut edetä pidemmälle,

ja vanhemmissa ikäryhmissä työttömyyteen ja ennen

muuta toimeentulotuen asiakkuuteen voikin liittyä use-

ammin kasautunutta huono-osaisuutta. Toisekseen

tulosta voi selittää nuorten aikuisten tulevaisuuteen

suuntautuneisuus23 ja se, että työttömyys24 ja toimeen-

tulotuen asiakkuus25 on nuorten aikuisten keskuudessa

yleisempää kuin vanhemmissa ikäryhmissä. Sen takia

nuoret aikuiset saattavat useammin kokea työttömyy-

den ja toimeentulotuen asiakkuuden omalla kohdallaan

vain väliaikaisena elämäntilanteena.

Syrjäytymistä on paras torjua silloin kun ihminen on

nuori, mutta samalla voimavaroja tulee suunnata kes-

ki-ikäisten ja tätä vanhempien syrjäytyneiden ja syr-

jäytymisvaarassa olevien tukemiseen, koska heidän

huono-osaisuuteensa liittyy enemmän onnettomuutta.

Perheiden tapauksessa saatetaan ehkäistä myös sosi-

aalisen huono-osaisuuden ylisukupolvisuutta.

Koulupudokkuus puolestaan ennustaa onnettomuutta

nuorilla aikuisilla, mutta ei vanhemmissa ikäryhmissä.

Yleisen koulutustason nousun myötä koulupudokkuu-

desta on tullut nuorempien sukupolvien keskuudessa

aiempaa merkittävämpi elämänkulkuun vaikuttava te-

kijä. Koulutus vaikuttaa paitsi menestykseen työmark-

kinoilla myös menestykseen parisuhdemarkkinoilla,

terveyteen ja moneen muuhun hyvinvointiin vaikutta-

vaan tekijään.26 Vanhempien sukupolvien elämänku-

lussa matala koulutus ei ollut yhtä ratkaiseva tekijä

työmarkkinoilla, ja sitä myötä todennäköisesti ei muus-

sakaan elämänkulussa.

Tutkimuskatsauksia 2/2017

10

Toimeentulotuen asiakkuudella, työttömyydellä, tu-

loköyhyydellä, koulupudokkuudella ja kasautuvalla

huono-osaisuudella on taipumus periytyä vanhemmil-

ta lapsille. Erityisen voimakkaasti periytyvät toimeen-

tulotuen asiakkuus, koulupudokkuus ja kasautuva

huono-osaisuus. Mitä enemmän perheessä on erilaista

huono-osaisuutta, sitä heikommat ovat lasten tulevai-

suuden näkymät. Pitkittyneellä huono-osaisuudella

on lyhytaikaista huono-osaisuutta voimakkaammat

ylisukupolviset vaikutukset. Erityisesti vanhempien

pitkäaikainen toimeentulotuen asiakkuus ennustaa

lasten aikuisuuden huono-osaisuutta. Pitkäaikaisesti

toimeentulotukea saaneiden vanhempien lapsilla on

selvästi suurempi todennäköisyys saada itse toimeen-

tulotukea aikuisuudessaan kuin muilla lapsilla. Van-

hempien pitkäaikainen asiakkuus ennustaa voimak-

kaasti myös lasten koulupudokkuutta ja työttömyyttä.

Vanhempien huono-osaisuuden ja lasten aikuisuuden

aseman välistä yhteyttä ei ole täysin ymmärretty ja

selitetty. Geneettiset tekijät, kuten älykkyys, selittävät

vain osan huono-osaisuuden ylisukupolvisuudesta.

Suuremmassa roolissa ovat ympäristötekijät eli se mil-

laiseen perheeseen, sukuun ja asuinympäristöön lapsi

syntyy.

Tulostemme mukaan huono-osaisuuden ylisukupolvi-

suudessa ei ole kyse ainoastaan materiaalisten resurs-

sien puutteesta. Ylisukupolvisuuden taustalla vaikut-

tavat vanhempien sosiaaliset ja kulttuuriset resurssit.

Esimerkiksi korkeasti koulutetuilla vanhemmilla on

tietoa opastaa lapsiaan tärkeissä koulutuksellisissa va-

linnoissa ja kykyä auttaa heitä menestymään opinnois-

saan. Tilanne on erilainen niiden vanhempien kohdalla,

joilla ei ole koulutusta. Näin ollen vähän koulutettujen

vanhempien lapset ovat enemmän koulussa tarjotta-

van avun ja ohjauksen varassa kuin muut. Toisaalta

työttömillä vanhemmilla on heikommat sosiaaliset re-

surssit, kuten kytkökset työmarkkinoille, jolloin heidän

kykynsä auttaa lapsia työllistymään on rajallinen.

Kyse voi olla sosiaalisesta välittymisestä. Lapset op-

pivat vanhemmiltaan arvoja, asenteita ja käyttäyty-

mismalleja. Huono-osaisuuteen liittyvään stigmaan ja

häpeään totutaan ja huono-osainen elämäntapa nor-

malisoituu. Kyse voi olla sosiaalisesta vetäytymisestä:

Jos lapsella ei ole keinoja saavuttaa yhteiskunnassa

arvostettuja asioita, hän saattaa kokonaan luopua nii-

den tavoittelusta.27 Todennäköisesti huono-osaisuu-

den ylisukupolvisuudelle altistavia tekijöitä ovat myös

esimerkiksi huono (mielen)terveys ja päihderiippuvuu-

det, joiden tarkastelu ei yleensä ole mahdollista rekis-

teriaineistoin.

Toisen asteen koulutus ei yksin riitä ehkäisemään huo-

no-osaisuuden ylisukupolvisuutta, koska työttömyyden

ja toimeentulotuen asiakkuuden ylisukupolvisuus ei

tutkimuksemme mukaan kulje lasten koulutuksellisen

epäonnistumisen kautta. Näin ollen huono-osaisuuden

ylisukupolvisuutta tulisi torjua myös muilla keinoin kuin

toisen asteen koulutukseen ohjaamisella.

Huono-osaisuuteen ja jatkuvaan niukkuuteen liittyvät

ilmiöt, kuten matala itsetunto, toivottomuus, näköalat-

tomuus ja ylikuormittuneisuus voivat vaikuttaa van-

hemmuuteen ja välittyä sukupolvelta toiselle.28 Huo-

no-osaisten perheiden lapset tarvitsevat positiivisia

roolimalleja ja kannustamista. Keskeisessä asemassa

tässä ovat opettajat, opinto-ohjaajat, koulukuraattorit,

koulupsykologit ja sosiaalityöntekijät. On varmistetta-

va, että tärkeillä ammattiryhmillä on resursseja tehdä

työtään.

Ylisukupolvisen huono-osaisuuden ehkäisemisessä

korostuu varhaiskasvatuksen ja peruskoulun merkitys.

Varhaiskasvatus tulee säilyttää universaalina ja kor-

keatasoisena, koska se tasaa lasten välisiä mahdolli-

suuksia menestyä koulussa. Näin ollen myös työttö-

millä tulisi olla yhtäläinen mahdollisuus viedä lapsensa

päivähoitoon kuin työssä käyvillä vanhemmilla. Perus-

koulun kasvatustehtävää haittaavia olosuhteita tulisi

parantaa siten, että opettajilla ja muulla henkilöstöllä

olisi riittävästi aikaa oppilaille. Varhaiskasvatus ja pe-

ruskoulu ovat tärkeitä sosiaalipoliittisia välineitä alueel-

lisen eriarvoisuuden seurausten heikentämisessä.

Lapsiperheiden toimeentulotuen asiakkuutta tulisi vä-

hentää huolehtimalla ensisijaisen sosiaaliturvan tasos-

ta siksi, että toimeentulotuen asiakkuudella on todettu

olevan passivoivia vaikutuksia. Lisäksi sillä on erityisen

Tutkimuskatsauksia 2/2017

11

voimakkaat ylisukupolviset vaikutukset. Tästä näkökul-

masta katsottuna perhepoliittisiin etuuksiin tehtävät leik-

kaukset ovat erityisen vahingollisia: kyse on lapsiperhei-

den huono-osaisuuden ehkäisyn heikentämisestä.

Vaikka toiseen asteen koulutukseen ohjaaminen ei yk-

sin riitä ehkäisemään huono-osaisuuden ylisukupol-

visuutta, sen puuttuminen lisää yksilön riskiä kokea

aikuisuudessa monia taloudellisia ja sosiaalisia ongel-

mia, kuten työttömyyttä ja köyhyyttä.29, 30 Näin ollen

tulisi huolehtia, että jokaisella peruskoulun päättävällä

on jatkokoulutuspaikka. Toisen asteen koulutuksesta

voitaisiin tehdä myös käytännössä maksutonta: am-

mattikoulujen ja lukioiden kirjojen, oppimateriaalien ja

työvälineiden tulisi olla jokaiselle opiskelijalle ilmaisia.

Tutkimuksemme kohdeperheissä huono-osaisuus on

syvää ja kasautunutta. Tämä ryhmä on suomalaisessa

hyvinvointivaltiossa pieni ja valikoitunut, mikä ei kuiten-

kaan tee aiheesta vähemmän tärkeää. Heidän keskuu-

dessaan huono-osaisuus periytyy voimakkaasti ja sen

ehkäisemiseen ei ole yksinkertaisia ratkaisuja. Pelkkä

taloudellinen avustaminen ja nuorten toisen asteen

koulutukseen ohjaaminen eivät riitä. Tarvitaan ehkäi-

sevää sosiaalityötä, laadukasta ja universaalia varhais-

kasvatusta, korkeatasoista ja kannustavaa perusope-

tusta, hyvää opinto-ohjausta ja positiivisia roolimalleja.

ϭ4

Wolitiikkasuositukset�lǇŚǇesti�
�

x Myös keski-ikäiset ja sitä vanhemmat tulee huomioiĚa sekä

huono-osaisten hyvinvoinnin tukemisessa että huono-
osaisempien asuinalueiĚen mahĚollisuuksien ja viihtyvyyĚen
parantamisessa

x Kuntouttavassa työtoiminnassa ja tuetussa työllistämisessä
tulisi löytää uusia keinoja tukea asiakkaiĚen koettua
hyvinvointia työllistymisen ohella

x Kn varmistettava͕ että tärkeillä ammattiryhmillä kuten
opettajilla ja sosiaalityöntekijöillä on riittävästi resursseja
tukea huono-osaisten perheiĚen lapsia

x LapsiperheiĚen toimeentulotuen asiakkuutta tulisi vähentää
huolehtimalla ensisijaisen sosiaaliturvan tasosta

Tulokset�lǇŚǇesti�
x Huono-osaisimmilla asuinalueilla työssäkäyvät kokevat

yhtä usein onnettomuutta kuin työttömät
x Työttömyys͕ toimeentulotuen asiakkuus ja asuinalueen

huono-osaisuus ennustavat enemmän keski-ikäisten ja
sitä vanhempien onnettomuutta

x Vanhempien koulupuĚokkuus͕ työttömyys ja
toimeentulotuen asiakkuus ennustavat kukin lasten
vastaavaa huono-osaisuutta heiĚän omassa
aikuisuuĚessaan

x Toimeentulotuen asiakkuus periytyy vahvemmin kuin
muu huono-osaisuus

x Vanhempien pitkäaikaisella huono-osaisuuĚella on
voimakkaammat ylisukupolviset yhteyĚet kuin
lyhytaikaisella

x Työttömien lapsista tulee toĚennäköisemmin työttömiä
riippumatta siitä͕ onko heillä toisen asteen tutkintoa

x Vanhenpien tuloköyhyys ei ennusta muun huono-
osaisuuĚen ylisukupolvisuutta

ϭ4

Wolitiikkasuositukset�lǇŚǇesti�
�

x Myös keski-ikäiset ja sitä vanhemmat tulee huomioiĚa sekä

huono-osaisten hyvinvoinnin tukemisessa että huono-
osaisempien asuinalueiĚen mahĚollisuuksien ja viihtyvyyĚen
parantamisessa

x Kuntouttavassa työtoiminnassa ja tuetussa työllistämisessä
tulisi löytää uusia keinoja tukea asiakkaiĚen koettua
hyvinvointia työllistymisen ohella

x Kn varmistettava͕ että tärkeillä ammattiryhmillä kuten
opettajilla ja sosiaalityöntekijöillä on riittävästi resursseja
tukea huono-osaisten perheiĚen lapsia

x LapsiperheiĚen toimeentulotuen asiakkuutta tulisi vähentää
huolehtimalla ensisijaisen sosiaaliturvan tasosta

Tulokset�lǇŚǇesti�
x Huono-osaisimmilla asuinalueilla työssäkäyvät kokevat

yhtä usein onnettomuutta kuin työttömät
x Työttömyys͕ toimeentulotuen asiakkuus ja asuinalueen

huono-osaisuus ennustavat enemmän keski-ikäisten ja
sitä vanhempien onnettomuutta

x Vanhempien koulupuĚokkuus͕ työttömyys ja
toimeentulotuen asiakkuus ennustavat kukin lasten
vastaavaa huono-osaisuutta heiĚän omassa
aikuisuuĚessaan

x Toimeentulotuen asiakkuus periytyy vahvemmin kuin
muu huono-osaisuus

x Vanhempien pitkäaikaisella huono-osaisuuĚella on
voimakkaammat ylisukupolviset yhteyĚet kuin
lyhytaikaisella

x Työttömien lapsista tulee toĚennäköisemmin työttömiä
riippumatta siitä͕ onko heillä toisen asteen tutkintoa

x Vanhenpien tuloköyhyys ei ennusta muun huono-
osaisuuĚen ylisukupolvisuutta

Tutkimuskatsauksia 2/2017

12

1 Heikkilä, M. (1990). Köyhyys ja huono-osaisuus hyvin-
vointivaltiossa. Tutkimus köyhyydestä ja hyvinvoinnin-
puutteiden kasautumisesta Suomessa. Sosiaalihallituk-
sen julkaisuja 8. Helsinki: Sosiaalihallitus.

2 Rasinkangas J. (2013). Sosiaalinen eritytyminen Turun
kaupunkiseudulla. Tutkimus asumisen alueellisista muu-
toksista ja asumispreferensseistä. Turku: Siirtolaisinsti-
tuutti.

3 Kauppinen, T.M., Angelin, A., Lorentzen, T., Bäckman,
O., Salonen, T., Moisio, P. & Dahl, E. (2014). Social
background and life-course risks as determinants of so-
cial assistance receipt among young adults in Sweden,
Norway and Finland. Journal of European Social Policy
24 (3), 273–288.

4 Marks, C. (1991) The Urban Underclass. Annual Review
of Sociology 17, 445–466.

5 Jaeger, M.M. & Holm, A. (2007). Does parents’ econo-
mic, cultural, and social capital explain the social class
effect on educational attainment in the Scandinavian
mobility regime? Social Science Research 36, 719–744.

6 Weissman M., Wickramaratne P. ym. (2006). Offspring of
depressed parents: 20 years later. American Journal of
Psychiatry 163, 1001–1008.

7 Meyer, K. U. (2009). New directions in life course rese-
arch. Annual Review of Sociology 35, 413-433.

8 Duncan G., Ziol-Guest K. & Kalil A. (2010). Early-Child-
hood Poverty and Adult Attainment, Behaviour, and
Health. Child Development 81 (1), 306-325.

9 Kataja K., Ristikari T., Paananen R., Heino T. & Gissler
M. (2014). Hyvinvointiongelmien ylisukupolviset jatku-
mot kodin ulkopuolelle sijoitettujen lasten elämässä.
Yhteiskuntapolitiikka 79 (1), 38–54.

10 Wiborg O. & Hansen M. (2009). Change over Time in the
Intergenerational Transmission of Social Disadvantage.
European Sociological Review 25 (3), 379-394.

11 Marks, C. (1991)

12 Wilson, W. J. (1987). The Truly Disadvantaged: The Inner
City, the Underclass, and Public Policy. Chicago: Uni-
versity of Chicago Press.

13 Duncan, G. J., Boisjoly, J., & Harris, K. M. (2001). Sib-
ling, Peer, Neighbor, and Schoolmate Correlations as
Indicators of the Importance of Context for Adolescent
Development. Demography 38(3), 437–447.

14 Kallio, J., Kauppinen, T. & Erola, J. (2016). Cumulative
Socio-economic Disadvantage and Secondary Educati-
on in Finland. European Sociological Review 32(5), 649-
661.

15 Hannikainen-Ingman, K., Kuivalainen, S., Sallila, S.
(2013). Toimeentulotuen asiakkaiden elinolot ja hyvin-
vointi. Julkaisussa Kuivalainen, S. (toim.), Toimeentulo-
tuki 2010-luvulla. Tutkimus toimeentulotuen asiakkuu-
desta ja myöntämiskäytännöistä. Helsinki: Terveyden ja
hyvinvoinnin laitos, 81–112.

16 Vauhkonen, T., Kallio, J., Kauppinen, T.M., Erola, J.
(2017). Intergenerational Accumulation of Social Disad-
vantages Across Generations in Young Adulthood. Re-
search in Social Stratification and Mobility 48, 42-52.

17 Twenge, J., Sherman, R., Lyubomirsky, S. (2015) More
Happiness for Young People and Less for Mature Adults:
Time Period Differences in Subjective Well-Being in the
United States, 1972–2014. Social Psychological and
Personality Science 7 (2), 1-11.

18 Grun, C., Hauser, W., Rhein, T. (2010). Is Any Job Bet-
ter than No Job? Life Satisfaction and Re-employment.
Journal of Labor Research 31(3), 285-306.

19 Halvorsen, K. (1998). Impact of Re-employment on
Psychological Distress among Long-term Unemployed.
Acta Sociologica 41, 227–242.

20 Fineman, S. (1987). Back to Employment: Wounds and
Wisdoms. Teoksessa Fryer, D. Ullah, P. (Toim.) Unemp-
loyed People: Social and Psychological Perspectives.
Milton Keynes: Open University Press, 268-284.

21 Daniel, W. (1990). The Unemployed Flow. Lontoo: Policy
Studies Institute.

22 Vauhkonen, T. & Hänninen, K (2017). Maahanmuuttajat
mukaan. Julkaisematon käsikirjoitus.

23 Twenge ym. (2015).

24 Järvinen, T. & Vanttaja, M. (2006). Koulupudokkaiden
työurat. Yhteiskuntapolitiikka 71 (1), 14-22.

25 Hannikainen-Imgman ym. (2013).

26 Hartog, J. & Oosterbeek, H. (1988). Education, alloca-
tion and earnings in the Netherlands: Overschooling?
Economics of Education Review 7(2), 185–94.

27 Merton, R. K. (1968). Social Theory and Social Structu-
re. The Free Press.

28 Mullainathan, S. & Shafir E. (2013). Scarcity. Why Having
Too Little Means So Much? Times Books.

29 Brekke, I. (2014). Long-term labour market consequen-
ces of dropping out of upper secondary school: minority
disadvantages? Acta Sociologica 57 (1), 25–39.

30 Bäckman, O. & Nilsson, A. (2011). Pathways to social
exclusion – a life-course study. European Sociological
Review 27 (1), 107–123.

Lähdeviitteet

Tutkimuskatsauksia 2/2017

13

Tutkimuskatsauksia on Turun kaupunkitutkimusohjelman julkaisusarja.
Siinä julkaistaan ytimekkäitä katsauksia kau punkitutkimuksen ja -kehit-
tämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät
pääosin työskentele Turun kaupungin organisaatioissa. Esitetyt väitteet
eivät välttämättä vastaa kaupungin virallista näkemystä.

Jani Erola tutkii yhteiskuntaluokkia ja muita sosiaalisia eroja, ylisukupolvis-

ta sosiaalista liikkuvuutta, perheenmuodostusta, sosiologian tutkimusme-

netelmiä, hyvinvointivaltioasenteita ja tieteellisiä julkaisutapoja. Johanna
Kallion tutkimusintresseihin puolestaan kuuluvat sosiaalipoliittiset mieli-

piteet, huono-osaisuus, köyhyys ja sosiaalinen liikkuvuus. Erityisen kiin-

nostunut hän on siitä, miten ja miksi huono-osaisuus siirtyy vanhemmilta

heidän lapsilleen. Teemu Vauhkonen tutkii sosiaalisen huono-osaisuuden

ylisukupolvisuutta ja sen ehkäisemistä, alueellista eriytymistä ja ihmisten

kokemaa onnettomuutta.

Raportoitu tutkimushanke (2015–2016) sai rahoituksen Turun kaupunkitut-

kimusohjelmasta.

Julkaisija:
Turun kaupungin konsernihallinto
Kaupunkikehitysryhmä
PL 355 (Yliopistonkatu 27a), 20101 Turku

www.turku.fi/kaupunkitutkimus

Tutkimuskatsauksia-sarjan toimittaja:
Sampo Ruoppila, tutkimusjohtaja
sampo.ruoppila@turku.fi

ISSN 1799-5124 (verkkojulkaisu)

