

Yliopettaja Katja Komonen

Mikkelin ammattikorkeakoulu

Katja Komonen 24.4.2013

 Nuorten hyvinvoinnin rakentuminen 2010-
luvulla

 Nuorisotakuun toimenpiteiden ja nuorten
tarpeiden kohtaaminen

Katja Komonen 24.4.2013

 Nuoruuden merkityksen kasvu

 Ikärakenteen muutos: sosiaaliset vaikutukset
lapsuuden ja nuoruuden kulttuuriin ja lasten ja
nuorten kuulemiseen

 Kulutuskulttuurin merkityksen kasvu

 Monilla mittareilla ”voittajien sukupolvi”

 Yksilöllisyys, ei vahvoja kollektiivisia identiteettejä

 Uusyhteisöllisyys

 Kaverit tärkein viiteryhmä

 Kiihtyneeseen mediamaailmaan kasvanut sukupolvi

 Institutionalisoituminen, yksilöllinen pakkovalinta

 ”Odotusräjähdys

 Laajentuneeseen nuoruusvaiheeseen eksyminen

Katja Komonen 24.4.2013

 1980-luvun puolivälistä alkaen Suomessa
syntyneet lapset kuuluvat kv-vertailuissa
terveimpien joukkoon. Vastasyntyneiden
terveydentila ei voi enää olennaisesti parantua

 Suomi 1. sijalla lasten hyvinvoinnin tasa-
arvoisuudessa (UNICEF 2011, The Children left
behind)

 Suomi 4. sijalla lasten hyvinvoinnissa (UNICEF
2013, An overview of child well-being in rich
countries)

 OECD 2009, Doing better for children)
◦ Koulusaavutukset
◦ Materiaalinen elintaso
◦ Terveys ja turvallisuus

Katja Komonen 24.4.2013

 Kouluelämän laatu ja kouluviihtyvyys

 Riskikäyttäytyminen

 Masennus

 Yhteisöllisyyden vajeet ja yksinäisyys

 Lapsiperheiden köyhyys

Katja Komonen 24.4.2013

 Masennusta

 Somaattisia / psykosomaattisia oireita

 Koulunkäymättömyyttä

 Sopeutumattomuutta

 Eristäytymistä

 ”Komeroitumista”

 Levottomuutta

 Käytösongelmia

 Päihteiden käyttöä

Katja Komonen 24.4.2013

 Koulutuksen ulkopuolelle jääneet
◦ 110 000 alle 30-vuotiasta pelkän perusasteen koulutuksen

varassa

◦ Heistä 51 300 syrjäytynyttä (5%) vuonna 2010
 18 800 työttömiä työnhakijoita’

 32 500 ”ulkopuolista”

 NEET – not in education, employment or training.

 Lastensuojelun asiakkaat

 Maahanmuuttajat

 Pojat

Katja Komonen 24.4.2013

 Tutkimuksessa (kohdusta aikuisuuteen) selviää, että
vuonna 1987 syntyneistä (60 000):

 joka viides on 21 vuoden ikään (vuonna
2008)mennessä saanut psykiatrista
erikoissairaanhoitoa tai lääkitystä
mielenterveysongelmiinsa

 peruskoulun jälkeinen tutkinto puuttuu 16 %:lta tästä
ikäluokasta

 23 % on joutunut jossakin vaiheessa turvautumaan
toimeentulotukeen

 26 %:lla on merkintöjä rikkomuksista tai saaduista
tuomioista

 3 % on ollut huostaan otettuna tai sijoitettuna lapsena

Katja Komonen 24.4.2013

Suojaava tekijä Muuttuja Riskitekijä

Sukupuoli Miessukupuoli

Omatoimisuus,
sosiaalisuus

Temperamentti Passiivisuus,
muutosten
vastustaminen

Hyvä itsetunto
Hyvät sosiaaliset
taidot

Itsetunto Itsetunnon
haavoittuvuus,
avuttomuuden tunne

Hyvät kognitiiviset ja
kielelliset kyvyt
Koulumenestys

Akateeminen
suoriutuminen
/integraatio

Oppimisvaikeudet
Tarkkaavaisuuden
häiriöt
Heikko
koulumenestys

Katja Komonen 24.4.2013

Suojaava tekijä Muuttuja Riskitekijä

Mukautuminen
koulunkäyntiin
Myönteiset
koulukokemukset
Hyvä suhde
opettajaan
Ylpeys omista
saavutuksista
Osallisuuden tunne

Sosiaalinen
integraatio kouluun

Heikko
opiskelumotivaatio
Alisuoriutuminen
Poissaolot
Kielteiset
koulukokemukset

Harrastukset Käyttäytymistekijät Epäsosiaalinen
käytös
Aggressiivisuus
teiniraskaus
huumeiden käyttö

Katja Komonen 24.4.2013

Suojaava tekijä Muuttuja Riskitekijä

Valtaväestöön
kuuluminen

Etninen tausta Maahanmuuttajataust
a

Kahden vanhemman
perhe

Perherakenne Yksinhuoltajuus,
lastensuojelutausta

Vanhempien,
erityisesti äidin
korkea koulutus

Vähintään
keskituloinen
tulotaso

Vanhempien
sosioekonominen
asema

Matala koulutus

Köyhyys

Vanhempien terveys Päihde- ja
mielenterveysongelm
at

Katja Komonen 24.4.2013

Suojaava tekijä Muuttuja Riskitekijä

Perhekeskeisyys
Keskustelevuus
Yhdessä tekeminen
Rakastava,
kannustava ja
sopuisa ilmapiiri

Lapsuudenkodin arki
ja ilmapiiri

Riitaisa,
välinpitämätön ja
kiireinen ilmapiiri

Perheväkivalta

Avoin, keskusteleva,
huolehtiva, rajoja
asettava kasvatus
Myönteinen palaute

Lapsuudenkodin
kasvatuskäytännöt

Autoritäärinen ja
kurittava ilmapiiri

Kielteinen palaute

Ystävyyssuhteet

Hyväksytyt
käyttäytymisen mallit
ja ympäristön
puuttuminen
poikkeavaan
käyttäytymiseen

Sosiaaliset verkostot
ja yhteisöt

Kiusatuksi
joutuminen,
yksinäisyys

Vähäinen sosiaalinen
tuki ja kontrolli

Katja Komonen 24.4.2013

1. Lasten ja nuorten hyvinvointi lisääntyi jatkuvasti 1990-
luvulle saakka

2. Häiriötulkinnat lisääntyneet

3. Erityistä tukea tarvitsevien lasten määrä kasvanut

4. Mielenterveyden häiriöt yleisin työkyvyttömyyden syy

5. Pienelle mutta kasvavalle osalle lapsia kasautuu
pahoinvointia

6. Huono-osaisuus periytyy

7. Alueellinen ja sosioekonomiseen asemaan liittyvä
eriarvoisuus suurta ja se on kasvussa

8. Pahoinvoinnin ennuste huonontunut – nuoruusiän
ongelmat ennakoivat tulevaa

9. Järjestelmän kyky vasta haasteisiin heikentynyt

 Katja Komonen 24.4.2013

Syrjäytyminen yksilöllisenä,
moraalisena ongelmana

• Koulu- tai työhaluttomuus,
sopeutumattomuus

• Poliittinen passiivisuus
• Valtakulttuurista poikkeavat arvot
• Rikollisuus
• Huonot elämäntavat
• Kyvyttömyys huolehtia raha-asioista

Häiriö- ja yksilösuuntautunut
Häiriöiden varhainen
toteaminen, ehkäisy ja hoito
Lastensuojelu, -psykiatria,
erityisopetus
Onko raju investointi
häiriöpalveluihin tuottanut
hyvinvointihyötyä?

(Rimpelä 2008)

• Sairaus, alttius niille
• Oppimisvaikeudet
• Kulttuurierot, kielitaidon puute
• Mahdollisuuksien puute

Katja Komonen 24.4.2013

Syrjäytyminen sosiaalisten siteiden
heikkoutena

• Perheiden ongelmat,
maahanmuuttajaperheiden kulttuuri,
lastensuojelutausta

• Koulu- tai kaveriyhteisön ongelmat,
kiusatuksi joutuminen, rasismi

Yhteisö- ja
toimijasuuntautunut
Kehitysympäristöjen
tukeminen
Palveluiden tuottamisesta
perheiden varhaiseen tukeen
Hyvinvointioppiminen
Osallistamis- ja
osallisuushankkeet

• Sosiaalisten suhteiden puute
• Syrjäytymisen periytyminen

Katja Komonen 24.4.2013

Syrjäytyminen yhteiskuntaan
integroitumisen ongelmana

• Joustamaton järjestelmä
• Toimimaton pedagogiikka
• Puutteelliset palvelut
• Riittämätön sosiaaliturva, tuki- ja

työllistämistoimet, opinto-ohjaus,
erityisopetus

• Jatkokoulutuspaikkojen puute

Järjestelmien kehittäminen
Rakenteiden uudistaminen
Vaihtoehtopedagogiikka

• ”Yhteiskunnan tila”

• Kulttuurinen muutos
• Lama
• Rakenteellinen työttömyys

Katja Komonen 24.4.2013

 Onko riski joutua traumaattisiin tilanteisiin
kasvanut?

 Onko kehollinen ideaali muuttunut?

 Onko sosiaalisten suhteiden hallinta
vaikeutunut?

 Ovatko koulun vaatimukset muuttuneet?

 Onko integroituminen yhteiskuntaan
vaikeutunut?

MAKRO MESO MIKRO

Koulutus- ja
työmarkkinat

Kouluinstituutio

Luokkahuoneet

Elämänhistoria ja
elämäntilanne

Kouluttamattomuus
valinnan ja
valikoinnin
ongelmana

Kouluttamattomuus
kulttuurisena

yhteentörmäyksenä

Kouluttamattomuus
elämän

kriisiytymisenä

YHTEISKUNTAAN ULKO-

INTEGROITUMINEN PUOLISUUS

Katja Komonen 24.4.2013

MAKRO MESO MIKRO

Koulutus- ja
työmarkkinat

Kouluinstituutio

Luokkahuoneet

Elämänhistoria ja
elämäntilanne

Kouluttamattomu
us valinnan ja

valikoinnin
ongelmana

Kouluttamattomuus
kulttuurisena

yhteentörmäyksenä

Kouluttamattomuus
elämän

kriisiytymisenä

YHTEISKUNTAAN ULKO-

INTEGROITUMINEN PUOLISUUS

Katja Komonen 24.4.2013

Mahdolli
suudet &
Ohjaus

Mahdollisuudet,
Oppijaidentiteeti
n rakentaminen,

uudet
oppimisympärist

öt

Mahdollisuudet,
tulevaisuususko,
empowerment

 Interventio kohdistuu sisäisen motivaation
kasvattamiseen

 Interventio lisää nuoren taitoja selviytyä
haasteistaan

 Interventio korostaa yhteenkuuluvuutta

Katja Komonen 24.4.2013

