

Kolmasikäläisten elämää pohjoisissa kaupungeissa

KaupunkiElvi-hankkeen tutkimustuloksia

Kolmasikäläisten elämää pohjoisissa kaupungeissa
KaupunkiElvi-hankkeen tutkimustuloksia

Lapin Yliopisto
Sosiaalityön laitos
Teollisen muotoilun laitos

Toimittaneet: Simo Koskinen, Liisa Hakapää, Pirkko Maranen,
Jouni Piekkari

Ulkoasu: Elina Päiväniemi
Taitto: Elina Päiväniemi ja Sanna Tiainen

Julkaisu netissä: ISBN 978-952-484-126-9
<http://www.ulapland.fi/?deptid=19724>

ISBN 978-952-484-125-2

Lapin Yliopistopaino
Rovaniemi 2007

KIRJOITTAJAT

Ismo Alakärppä, TaM, tutkija, teollinen muotoilu Lapin yliopisto

Liisa Hakapää, TaM, teollisen muotoilun opettaja Lapin yliopisto

Tiia Karjalainen, TaM, teollinen muotoilu Lapin yliopisto

Simo Koskinen, YTT, sosiaaligerontologian ja sosiaalityön emeritus-professori Lapin yliopisto

Katja Kuusela, YM, sosiaalityö Lapin yliopisto

Pirkko Maranen (ent. Lehtinen), YM, tutkija, sosiaalityö Lapin yliopisto

Kati Ollila, yht.yo, sosiaalityö Lapin yliopisto

Jouni Piekkari, arkkitehti, tutkija, teollinen muotoilu, Lapin yliopisto

Sinikka Riihiaho, YM, sosiaalityö Lapin yliopisto

Pia Ruotsalainen, yht.yo, sosiaalityö Lapin yliopisto

Sanna Tiainen, sosionomi (AMK), yht.yo sosiaalityö Lapin yliopisto

Marja Vaarama, YTT, sosiaaligerontologian ja sosiaalityön professori Lapin yliopisto

ESIPUHE

Tässä julkaisussa esitetään Lapin yliopiston KaupunkiElvi-tutkimus- ja kehittämishankkeen tutkimustuloksia. Tutkimus kohdistettiin kolmannessa iässä oleviin Lapin kaupunkien, Kemin, Kemijärven, Rovaniemen ja Tornion ydinkeskustojen asukkaisiin. Tutkimuksessa haastateltiin yhteensä 140 henkilöä, iältään 60-79 -vuotiasta. Kysymysten teema-alueet muodostavat varsin kattavan kokonaisuuden. Aineistosta on julkaistu neljä osaraporttia, jotka käsittelevät palvelutalon asukkaiden luontosuhdetta (Kuusela), kolmasikälisten kodinmerkityksiä (Nykänen), sosiaalista osallistumista (Riihiaho) ja ikääntyneiden turvavalokonseptia (Karjalainen).

Työstä on vastannut Lapin yliopiston sosiaalityön ja teollisen muotoilun laitosten yhteinen KaupunkiElvi-tutkimusryhmä. Ryhmään kuuluivat tieteellinen vastuuhenkilö emeritusprofessori Simo Koskinen, projektipäällikkö, arkkitehti Jouni Piekkari, tutkija, YM Pirkko Maranen (ent. Lehtinen) ja tutkimusapulaiset TaM Tiia Karjalainen, YM Katja Kuusela, tait.yo Elina Päiväniemi, YM Sinikka Riihiaho ja yht.yo Sanna Tiainen. Asiantuntijajäseninä olivat teollisen muotoilun opettaja, TaM Liisa Hakapää Lapin yliopistosta ja sosiaalityöntekijä, YM Sirpa Rapo Rovaniemen kaupungilta. Hankerahoittaja on EAKR/OPM/Lapin lääninhallitus.

Kiitämme hankkeen vastuullista johtajaa professori Veikko Kamusta ja ohjausryhmää hedelmällisestä yhteistyöstä. Suuri kiitos kuuluu 140 kolmasikäiselle, joista moni suostui jatkotutkimuksiin. Sosiaali- ja terveystieteiden johtaja Timo Alaräisänen, kulttuuritoimen johtaja Anna-Maija Lauri, YTT Tarja Orjasniemi, emerituskirkkoherra Pertti Telkki ja tiedotuspäällikkö Olli Tiuraniemi ovat tuottaneet raporttiumme tekstiä. Heille monet kiitokset.

Kiitämme kaikkia yhteistyökumppaneita tutkimuksen edistämiseksi. Toivomme, että tutkimustuloksista on hyötyä tutkimuskaupunkien kolmasikäisille, luottamushenkilöille, virkamiehille ja muille, jotka tekevät työtä ikääntyneiden elämän parantamiseksi vanhustyön ja ikäpolitiikan eri alueilla.

Rovaniemellä lokakuussa 2007

KaupunkiElvi-tutkimusryhmän puolesta julkaisun toimittajat
Simo Koskinen, Liisa Hakapää, Pirkko Maranen, Jouni Piekkari

SISÄLLYSLUETTELO

Simo Koskinen

KYLILTÄ KAUPUNKEIHIN..... 1

Pirkko Maranen, Simo Koskinen ja Jouni Piekkari

POHJOISEN KAUPUNGIN PIIRTEET JA ERITYISYYS.....	15
Kaupungit Suomen Lapissa.....	15
Ilmasto- ja luonnonolojen ankarat haasteet.....	17
Katsaus pohjoisten kaupunkien historiaan.....	19
Perustaminen.....	19
Varhaiskehitys.....	20
Myöhempi kehitys.....	21
Väestö ja sen muutokset.....	23
Asukasluku ja ikärakenne.....	23
Väestömuutokset.....	24
Eläkeikäisten väestöosuuden kehitys.....	26
Väestön koulutustaso.....	27
Talouden ja työllisyyden tunnuslukuja.....	28
Elinkeinorakenne.....	28
Työllisyys ja talous.....	29
Kulttuurinen, poliittinen ja sosiaalinen ympäristö.....	30
Kulttuurinen ympäristö.....	30
Poliittinen rakenne.....	35
Sosiaalinen ympäristö.....	36
Ikääntyvien yliopisto ja vanhusneuvostot.....	38
Pohjoisten kaupunkien erityisyys.....	39

Simo Koskinen ja Sinikka Riihiaho

KOLMAS IKÄ ELÄMÄNVAIHEENA.....	45
Kolmannen iän käsite.....	45
Peter Laslett'in kolmannen iän teoria.....	46
Kolmannen iän yleinen teoria.....	46
Kolmannen iän syntyä koskeva teoria.....	47
Kolmannen iän yliopistoa koskeva teoria.....	53
Uusia näkökulmia kolmanteen ikään.....	54

Simo Koskinen, Pirkeko Maranen ja Jouni Piekkari

KOLMATTÄ IKÄÄ TUTKIMASSA.....	63
Tutkimustehtävät.....	63
Tutkimusaineisto ja sen hankinta.....	64
Tutkittavien valintakriteerit.....	64
Tutkimusjoukon muodostuminen.....	65
Halukkuus osallistua tutkimukseen.....	67
Haastattelujen suorittaminen.....	68
Aineiston käsittely ja analyysi.....	69
Tutkimusalueet.....	70
Kemi.....	71
Kemijärvi.....	73
Rovaniemi.....	75
Tornio.....	78
Yhteenveto tutkimusalueista.....	81
Tutkimusjoukon kuvaus.....	82

Simo Koskinen, Katja Kuusela ja Sanna Tiainen

KOLMASIKÄLÄISTEN ELÄMÄNKULKU.....	93
Elämäkulun yhteiskunnallinen konteksti.....	93
Yleiset kehityssuunnat.....	93
Lappilaisen elämäkulun erityinen konteksti.....	95
Lapsuus.....	99
Sota-aika.....	101
Muistot Lapin hävityksestä.....	102
Tärkeä paikka kaupungissa sodan aikana.....	103
Sota-ajan merkitys.....	104
Aikuisuus.....	105
Asumisen vaiheet.....	105
Työura.....	108
Elämäntapahtumat ja yksilölliset elämänkulut.....	113
Elämänmuutokset.....	120
Kolmannen iän kokeminen.....	122
Kolmasikälaisten elintavat ja arjen jäsentyminen.....	126
Yhteenveto.....	129

Jouni Piekkari ja Liisa Hakapää

POHJOINEN KAUPUNKI KOLMASIKÄLÄISTEN ELÄMISYMPÄRISTÖNÄ.....	135
Johdanto.....	135
Pohjoinen kaupunki kolmasikälaisten kokemana.....	138
Oman kaupungin arviointi.....	138
Omaan kaupunkiin samaistuminen.....	142
Kaupungin toiminnat, palvelut ja liikkumis- mahdollisuudet.....	143
Asumisympäristö.....	152
Talotyypit ja asunnon omistus.....	152
Asunnon asuttavuus.....	154
Vapaa-ajan asunto ja osavuotinen ulkomailla asuminen.....	156
Arjen kulkureitit ja kohtaamispaikat.....	157
Pihapiiri ja lähiympäristö.....	158
Liikenneyhteydet ja asiointi.....	160
Kolmasikälaisten esittämät omaan elämysympäristöön liittyvät toiveet ja suunnitelmat.....	162
Asumissuunnitelmat.....	162
Hyvän kohtaamispaikan ominaisuuksia.....	165
Liikunta ja liikkuminen.....	166
Asumiseen liittyvät toiveet.....	169
Pihaan ja lähiympäristöön liittyvät toiveet.....	171
Yhteenveto.....	175

Marja Vaarama ja Kati Ollila

KOLMASIKÄLÄISTEN ELÄMÄNLAATU POHJOISISSA KAUPUNGEISSA.....	188
Elämänlaadun käsite, mittaaminen ja ikääntyneiden elämänlaadun komponentit.....	188
Tutkimuksen tavoitteet, menetelmät ja tutkimusaineisto....	193
Kolmasikälaisten kokema elämänlaatu.....	195
Koettu terveys.....	195
Koettu yksinäisyys.....	197
Elämänmyönteisyys.....	198
Elämän tarkoituksellisuus.....	199
Virkeyden ja masentuneisuuden tunteet.....	200
Elämänhalun muutos.....	201

Koettu turvallisuus.....	202
Suhtautuminen tulevaisuuteen.....	203
Hyödyllisyyden ja tarpeellisuuden tunne.....	204
Rakkauselämän kokeminen.....	205
Muuttujien keskinäiset yhteydet.....	205
Elämänlaadun ulottuvuudet.....	209
Yhteenvedo ja tulosten tarkastelu.....	212
Tutkimuksen tavoitteet ja toteutus.....	212
Koettu elämänlaatu on pohjoisissa kaupungeissa valtaosin hyvä.....	213
Elämänlaatu on moniulotteinen ja sosiaalisesti valikoiva.....	215
Haasteita ikääntymispolitiikalle.....	217

Pirkko Maranen, Simo Koskinen ja Piia Ruotsalainen

KOLMASIKÄLÄISTEN SOSIAALISET VERKOSTOT....	226
Johdanto.....	226
Sosiaalisten verkostojen kokonaisuus.....	229
Verkostojen laajuus.....	229
Verkostojen tiheys.....	233
Verkostotyypit.....	236
Vuorovaikutteisuus sosiaalisessa verkostossa.....	239
Läheisin kanssakäyminen.....	239
Yhteydenpito muualla asuviin perheenjäseniin.....	242
Sukulaiset, ystävät ja naapurit verkostossa.....	247
Sisarussuhteet.....	247
Muut sukulaiset.....	249
Naapuruussuhteet.....	251
Läheisin henkilö.....	255
Sosiaalisen tuen vastavuoroisuus.....	255
Kolmasikälaisten antama ja saama tuki.....	255
Avun saaminen sairauden kohdatessa	258
Kolmasikälaisten yksinäisyys.....	259
Yksinäisyyden kokeminen.....	259
Verkoston niukkuus ja koettu yksinäisyys	262
Yhteenvedo.....	263

Sinikka Riihiaho ja Simo Koskinen

KOLMASIKÄLÄISTEN SOSIAALINEN

OSALLISTUMINEN.....	275
Johdanto.....	275
Aktiivisen ikääntymisen käsite.....	275
Viittauksia aiempaan tutkimukseen.....	277
Tutkimuksen aihealueet.....	278
Aktiivisuuden ulottuvuudet ja niiden väliset yhteydet...	279
Kulttuuri- ja harrastusaktiivisuus.....	280
Kulttuuriaktiivisuus.....	280
Harrastusaktiivisuus.....	283
Poliittinen ja yhdistysaktiivisuus.....	291
Poliittinen aktiivisuus.....	291
Yhdistysaktiivisuus.....	292
Sosiaalinen, tuottava ja uskonnollinen aktiivisuus.....	295
Sosiaalinen aktiivisuus.....	295
Tuottava aktiivisuus.....	297
Uskonnollinen aktiivisuus.....	298
Kolmasikälaisten aktiivisuuteen vaikuttavat tekijät.....	300
Yhteenveto ja pohdinta.....	302

Ismo Alakärppä ja Tiia Karjalainen

KOLMASIKÄLÄISTEN ESINEYMPÄRISTÖ JA

ELÄMISENVÄLINEET.....	310
Johdanto.....	310
Kolmasikälaisten mieluisat esineet.....	312
Teknologian hyväksyttävyyys ja suhtautuminen tietokoneisiin ja matkapuhelimiin.....	315
Teknologian hyväksyttävyyys.....	315
Suhtautuminen tietokoneisiin ja niiden käyttö.....	316
Suhtautuminen matkapuhelimiin ja niiden käyttö.....	319
Ikääntyneiden halukkuus ja tarve käyttää uutta teknologiaa.....	320
Apuvälineet ikääntyneiden elämässä.....	322
Apuvälineet arkipäivän tukena.....	322
Ongelmia teknologian käytössä.....	325
Pohdinta.....	327

Simo Koskinen, Liisa Hakapää, Pirkeko Maranen ja Jouni Piekkari
POHJOISTEN KAUPUNKIEN KOLMASIKÄLÄISET –
MILLAINEN KUVA MUOTOUTUI?..... 333

Tutkimuksen lähtökohdat.....	333
Kolmannen iän kokeminen ja elämänsisältö.....	334
Pohjoiset kaupungit ikääntymisen paikkana.....	340
Kolmasikäläisten voimavarat.....	343
Ehkäisevä ja kuntouttava näkökulma.....	347
Haasteita kaupunkien ikääntymispolitiikalle.....	349

LIITE 1 Haastattelulomake

KYLILTÄ KAUPUNKEIHIN

-Simo Koskinen-

Tämä kirja on perusraportti Lapin yliopiston KaupunkiElvi-tutkimus- ja kehittämishankkeen haastattelututkimuksen tuloksista. Elvi-hankkeessa (Elvi= elämisen välineitä ikääntyneille) on koko ajan ollut mukana ympäristögerontologinen näkökulma eli on tarkasteltu ikääntymisen ja ympäristön välistä yhteyttä (esim. Phillipson 2004). Elvi-hankkeen ensimmäisessä (1998–1999) ja toisessa vaiheessa (2000–2002) työskenneltiin yhteensä 11 Lapin kylässä, joista yksi oli saamelaiskylä. Ikääntymistä ja ikääntyneiden, yli 65-vuotiaiden elämää tarkasteltiin suhteessa Lapin maaseudun muutokseen. Lapin kylien keskeiset piirteet ovat autioituminen, voimakas ikääntyminen muuttoliikkeen vuoksi, palvelujen häviäminen ja kahden kulttuurin, saamelaisen ja suomalaisen, rinnakkainelo. Lappilaisessa maaseutukontekstissa todettiin paikallisen, alueellisen ja globaalin muutoksen kietoutuvan yhteen monin tavoin. (Laitinen & Pohjola 2001, 20-25; Koskinen 2002.) Maaseudun muutoksessa ikääntyneitä ihmisiä uhkaa syrjäytyminen palveluista, tiedonkulusta ja liikkumismahdollisuuksista. Kahden ensimmäisen Elvi-vaiheen keskeisinä teemoina olivat ikääntyneiden kotona selviytyminen ja kylän merkitys ikääntyneiden voimavarana.

Kolmannessa vaiheessaan Elvi-hanke on siirtynyt Lapin maaseudulta lappilaiseen kaupunkiyhteisöön. Tutkimuksen lähtöajatuksena on, että pohjoinen kaupunkikonteksti määrittää ikääntymistä erilailla kuin harvaan asuttu Lapin maaseutu. Kaupunki muodostaa ikääntyneille sosiaalisen areenan, missä päivittäiset toiminnot tapahtuvat ja missä ikääntyvät toimivat sosiaalisessa vuorovaikutuksessa (Jyrkämä 1995, 107; Hooyman & Kiyak 1999, 290-291; Phillipson ym. 2001, 35). Kaupunki alueellissosiaalisena ja kulttuuristoiminnallisena ympäristönä vaikuttaa siihen, miten ihmiset ikääntyvät ja miten he sen kokevat. Kaupunkiympäristö saattaa tuottaa monia mahdollisuuksia ja edellytyksiä hyvälle vanhenemiselle erilaisten aktiviteettien ja palvelujen muodossa. Toisaalta kaupunki voi olla epäsuotuisa paikka ikääntyneiden elämälle aiheuttaen esteitä heidän jokapäiväiselle elämälleen. Kaupunki voi siten olla paikka **ikääntyneiden integraatiolle tai syrjäytymiselle** (esim. Davis 1990).

Tutkimuksemme keskeisinä ajatusrakenteina ovat **ikäntyminen paikassa** ja toisaalta **urbaani yhteisöllisyys** ikääntyneiden kannalta (esim. Rowles 1993; Knuuti 2004; Mäenpää 2005). Tutkimukses-
samme pyrimme empiirisesti yhdistämään paikan (kaupungin) ja ikääntymisen. Ikääntyminen ja kaupungin muuttuminen muodosta-
vat vuorovaikutuksellisen prosessin (esim. Diehl 1998). Meitä kiin-
nostaa se, miten ikääntyneet ihmiset elävät ja kokevat kaupunkitilan-
sa ja miten he siitä kertovat. Olettamuksemme on, että ikääntyneet
kaupunkilaiset sitoutuvat enemmän tai vähemmän ympäristöönsä ja
tuntevat kuuluvansa paikkaan. Heidän suhteensa asuinalueeseensa
on sisällöltään fyysistä, sosiaalista ja omaelämäkerrallista. Voidaan
sanoa, että ikääntynyt ihminen tulee itse tunnetuksi kaupungissa, hän
tutustuu toisiin ihmisiin ja hänen henkilökohtainen historiansa liittyy
paikkaan. Kaupunkielämä on muutoksessa (esim. Mäenpää 2005).
Kaupungit muuttavat monessa suhteessa muotoaan. Esimerkiksi
uudenlaiset kaupunkikeskukset, kuten Sampokeskus Rovaniemellä,
muuttavat myös ikääntyneiden kaupunkilaisten elämää ja vapaa-
aikaa. Niin sanottu "katuseurallisuus" lisääntyy ja kaupunkikeskuk-
sesta tulee tärkeä kokoontumispaikka esimerkiksi eläkeläisille (esim.
Jakonen 2005). Katutason kaupunkielämää leimaavat nykyisin kes-
keisesti kuluttaminen, viihtyminen ja nautinnollisuus.

Liisa Knuuti (2004; vrt. Karisto & Kontinen 2004) kuvaa osuvasti
nykyistä kaupunkielämää: "*...kaupunkitilaa hallitsee symbolinen talous,
joka tuotteina tarkoittaa kiinteistöjä, taidetta, ruokaa, muotia, musiikkia jne.
Kaupunkien julkiset tilat, kadut ja puistot, museot ja tavaratalot ovat muuttu-
massa teemapuistoiksi, ravintoloiksi, kauppakeskukseksi ja kirpputoreiksi*".
Kysymme tutkimukses-
samme, mikä on ikääntyneiden ihmisten
paikka tässä muutoksessa ja miten he voivat kohdata samanikäisiään
ja muita ihmisiä muuttuvassa kaupungissa. Ikääntyneet ihmiset jäävät
helposti kotinsa vangeiksi, ellei heillä ole aitoja kohtaamispaikkoja,
joissa voi kokea yhteisyyttä, tavata muita ja vain oleskella. (vrt. Yan
2004; Tedre 2006.)

Tutkimuksemme kohteena ei ole kaupunki yleensä, vaan **erityisesti pohjoinen kaupunki**. Haluamme tietää, millainen paikka pohjoinen
kaupunki on ikääntyneiden elämisen areenana. Tutkimuksemme
kohdistuu Lapin läänin neljään kaupunkiin, Kemiin, Kemijärveen,
Rovaniemeen ja Tornioon. Katsomme, että nämä kaupungit edusta-
vat erityistä kaupunkiympäristöä pohjoisen sijaintinsa vuoksi. Maini-

tut kaupungit sijaitsevat Lapin eteläosassa napapiirin tuntumassa. Kemi ja Tornio edustavat Länsi-Lappia, Rovaniemi Etelä-Lapin keskiosaa ja Kemijärvi Itä-Lappia. Niiden luonnonolot ja ilmasto poikkeavat huomattavasti maamme muista kaupungeista. Väestöltään tutkimuskaupungit ovat melko pieniä: Kemissä vajaa 23 000, Kemijärvellä runsas 9000, Rovaniemellä noin 35 000 (1.1.2006 tapahtuneen kuntaliitoksen jälkeen noin 58 000) ja Torniossa noin 22 000 asukasta. Yhteinen väestöpohja kaupungeissa on noin 89 000 asukasta. Rovaniemi ja Rovaniemen maalaiskunta yhdistyivät vuoden 2006 alusta lukien uudeksi Rovaniemen kaupungiksi. Tässä tutkimuksessa Rovaniemeä käsitellään vanhana Rovaniemen kaupunkina. Pohjoista kaupunkiympäristöä on valittu edustamaan kustakin kaupungista kaksi asuinalueita kaupunkien ydinkeskustasta. Olemme näin halunneet kohdistaa tutkimuksemme pohjoiseen urbaaniin yhteisöön. Kiinnostuksemme kohteena on, millaista ikääntymistä pohjoinen kaupunki konteksti tuottaa (esim. Simmel 1964).

Siirtyessämme kyliltä kaupunkeihin olemme rajanneet uudelleen ikääntynyt-käsitettämme. Olemme valinneet tutkittaviksemme niin sanotussa **kolmannessa iässä elävät** kaupunkilaiset. Monessa yhteydessä on todettu, että tätä ikävaihetta on vielä tutkittu varsin vähän (esim. Karisto 2004). Alhaisen kuolleisuuden ja elinajan odotteen kasvun oloissa ihmisen elämänsä on tavallaan tullut uusi vaihe työnjätön ja varsinaisen vanhuuden väliin. Esimerkiksi suomalaiset jättävät työn nykyisin keskimäärin 60 vuoden iässä ja varsinaiset ikään perustuvat vanhenemismuutokset alkavat selvimminkin näkyä 85 vuoden iässä. Enemmistö kolmannessa iässä olevista on melko terveitä ja toimintakykyisiä. (Laslett 1996; Karisto 2004; Koskinen 2004.) Olemme halunneet korostaa tutkimuksessamme käytännöllisenä intressinä **ehkäisevää ja kuntouttavaa näkökulmaa** vanhenemiseen. Sen vuoksi olemme valinneet tutkimukseemme 60–79 vuoden iässä olevat ihmiset. Haluamme erityisesti tietää, minkälaisia voimavaroja tämänikäisillä on ja miten pohjoinen kaupunkiyhteisö tukee heidän elämäänsä.

Kuviossa 1 esitellään tämän raportin sisältö: elämänsä, asumis- ja elämysympäristö, elämisenlaatu, sosiaaliset verkostot, osallistuminen, sekä elämisen välineet. **Voimavarat** kulkevat läpäisevänä periaatteena kaikissa osa-alueissa.

KUVIO 1 Pohjoisen kaupungin ydinkeskustassa asuvan kolmasikäisen tärkeimmät elämänaalueet

Elämäntapa on nykyisin tärkeä sosiaaligerontologinen käsite, jolla viitataan historiallisten tapahtumien, henkilökohtaisten ratkaisujen ja kokemusten sekä yksilöllisten mahdollisuuksien vuorovaikutukseen. Sosiaaliset siirtymät merkitsevät erilaisia muutoksia roolista toiseen elämän aikana. Samalla alueella, esimerkiksi työelämässä tapahtuvat siirtymät muodostavat elämäntavassa tietynlaisia polkuja, joita ihmiset kulkevat (esim. Quadagno 1999; Heikkinen & Tuomi 2000). Elämäntavanäkökulma hahmottaa ihmisten elämän prosessina, jossa yksilölliset elämäntapahtumat ja elämäntilanteet muodostavat tiettyssä yhteiskunnallisissa ja paikallisissa oloissa etenevän kokonaisuuden. Tässä tutkimuksessa elämäntavan kannalta tarkastellaan lapsuuden perhettä ja asuinpaikkaa, lapsuusmuistoja, aikuisiän asuinpaikkoja, sota-ajan kokemuksia, työuraa ja eläkkeelle jäämistä. Myös kuvataan sitä, mihin ikään tärkeät elämäntapahtumat ovat ajoittuneet tämän tutkimuksen haastateltavilla. Lisäksi kuvataan niitä suuria elämäntapahtumia, joita haastateltavat ovat kokeneet viimeisen viiden vuoden aikana ja mitä he odottavat tapahtuvan seuraavan viiden vuoden aikana. Myös kolmannen iän kokeminen liitetään elämäntapahtumien kulkuihin.

Asumis- ja elämysympäristö käsitteenä viittaa ikääntyneen ihmisen lähiympäristön kokonaisuuteen, jossa hän elää ja toteuttaa arkielämänsä. Paitsi fyysinen puoli, asunto ja asuinalue, asuinympäristöön liittyy keskeisenä sen sosiaalinen merkitys ja sosiaalinen vuorovaikutus sekä samaistuminen omaan asuinpaikkaan. (Quadagno 1999; Maddox 2001; Elo 2006.) Esimerkiksi kaupunkiyhteisössä on monia sosiaalisen elämän paikkoja kuten kulttuurilaitoksia, kahviloita ja ostoskeskuksia, jotka ovat tärkeitä ikääntyvien arkielämän sujumiselle. Tutkimuksissa (esim. Seppänen 2001; 2006) on voitu havaita, että ikääntyneiden suhde omaan kaupunginosaansa on vahvempi kuin nuorempien ikäryhmien. He ovat usein kiintyneet ja kiinnittyneet asuinpaikkaansa lujasti ja he kokevat vahvaa samaistumista alueeseensa. Tätä vahvistaa vielä vanhojen ihmisten kokema vahva kodin merkitys (Vilkko 1997). Ikääntyneiden samaistuminen asuinpaikkaansa voidaan tarkastella fyysiseltä, sosiaaliselta ja emotionaaliselta kannalta.

Tässä raportissa kolmasikälaisten asuin- ja elämysympäristöä tarkastellaan sen mukaan, miten haastateltavat arvioivat omaa kaupunkiaan asuinympäristönä, minkälaisia hyviä ja huonoja puolia siinä on heidän mielestään. Paikkaidentiteettiä analysoidaan muun muassa muuttoaikeiden pohjalta. Kaupunkien toiminta ja palvelut ovat haastateltavien arvioitavina. Lisäksi kuvataan ikääntyneiden asuntoja ja pihapiirejä, vapaa-ajan asumista, kohtaamispaikkoja ja liikenneyhteyksiä.

Ikääntyneiden olojen tarkastelussa **elämänlaatu** on noussut keskeiseksi tutkimuskohteeksi, jolla kuvataan ikääntyneen ihmisen hyvää elämää ja sen edellytyksiä (Vaarama & Kaitsaari 2002; Huusko & Strandberg & Pitkälä 2006; Vaarama & Luoma & Ylönen 2006). Elämänlaatu on monimutkainen käsite, joka syntyy ympäristön ja yksilön välisessä vuorovaikutuksessa. Siihen kuuluvat ikääntyneiden aineelliset elinolot ja elinehdot. Toisaalta siihen sisältyy vanhan ihmisen subjektiivisesti koettu tyytyväisyys elämänsä eri puoliin. Terveys, onnellisuus, hyvät sosiaaliset suhteet ja kohtuullinen toimeentulo ovat elämänlaadun osatekijöitä. Elämänlaatu koostuu siis objektiivisista hyvinvointitekijöistä ja subjektiivisista arvioista fyysisestä, aineellisesta, sosiaalisesta ja emotionaalisesta hyvinvoinnista. Yksilön henkilökohtaiset arvoasetelmat vaikuttavat elämänlaatuun. Ikääntyneiden elämänlaadun ulottuvuuksina on eri tutkimuksissa esitetty

muun muassa seuraavia (Hughes 1990; Tenkanen 2003; Vaarama & Luoma & Ylönen 2006):

1. elinympäristön laatu,
2. sosio-ekonominen status,
3. henkilökohtainen autonomia,
4. fyysinen ja psyykinen toimintakyky,
5. elämään tyytyväisyys,
6. sosiaaliset suhteet,
7. tarkoituksenmukainen toiminta,
8. hoito ja avunsaanti.

Kutakin osatekijää on mahdollisuus mitata objektiivisesti ja subjektiivisesti. Tässä tutkimuksessa elämänlaatua tarkastellaan lähinnä kokemuksellisen elämänlaadun näkökulmasta, jolloin perusmuuttujina ovat esimerkiksi yksinäisyyden, elämän tarkoituksellisuuden ja terveyden kokeminen.

Sosiaalisilla verkostoilla tarkoitetaan iäkkäiden ihmisten vuorovaikutussuhteita ja henkilökohtaisia yhteyksiä muihin. Tavallisesti sosiaaliseen verkostoon sisällytetään ikääntyvän kanssa asuvat perheenjäsenet (puoliso, lapset ja lapsenlapset ja muut), muualla asuvat perheenjäsenet (esim. elossa olevat lapset ja lapsenlapset), muut sukulaiset, ystävät ja naapurit, harrastuskaverit sekä entiset työ- ja lapsuuden kaverit. Ikääntyneiden sosiaalisia verkostoja koskevassa tutkimuksessa on kiinnitetty huomiota muun muassa verkostojen rakenteeseen, tiheyteen ja niiden merkitykseen ikäihmisille (Litwin 1996; Melkas & Jylhä 1997; Phillipson ym. 2001). **Sosiaalinen tukiverkosto** on osa ikääntyneen sosiaalista verkostoa, joka ohjaa ikääntyneen kannalta tärkeitä voimavaroja kuten tiedon saantia, aineellista apua, emotionaalista tukea, sosiaalista kontrollia, vastavuoroisuutta, solidaarisuutta sekä palveluja ja hoivaa. Usein tukiverkostoon kuuluvat lähimmät ihmiset kuten perheenjäsenet, parhaat ystävät ja hyvät naapurit. (Scott & Wenger 1995.) Tutkimuksissa on voitu havaita eroja sosiaalisessa verkostossa maaseudun ja kaupunkien välillä (esim. Wenger 1995).

Tässä yhteydessä kolmannessa iässä olevien kaupunkilaisten sosiaalisia verkostoja tarkastellaan perheenjäsenten, sukulaisten, ystävien ja naapurien kautta. Kiinnitetään erityistä huomiota niihin, joilla on

kaikkein vähäisin sosiaalinen verkosto. Tutkittavien sosiaalista tukiverkostoa luonnehditaan todellisten ja potentiaalisten auttajien avulla.

Sosiaalisen verkoston lisäksi sosiaalisen integraation käsitteeseen sisältyy keskeisesti **sosiaalinen osallistuminen**. Vanhenemisen yhteydessä sosiaalinen integraatio on kokonaisnimitys kaikille ikääntyvän ihmisen ja yhteiskunnan välisille, monitasoisille suhteille (esim. Walker & Maltby 1997; Helander 2001). Sosiaalinen osallistuminen puolestaan on kokoava käsite ikääntyneiden ihmisten osallistumisesta yhteiskunnan taloudellisten, poliittisten, sosiaalisten sekä kulttuuristen ja kasvatuksellisten instituutioiden sekä kansalaisjärjestöjen toimintaan. Osallistumisessa on kysymys ikääntyneiden vallasta yhteiskunnassa. Siinä on kysymys myös heidän aktiivisesta kansalaisuudestaan. Vanhenemisen tutkimuksessa on perinteisesti kiinnitetty huomiota ikääntyneiden vapaa-aikaan ja siihen liittyviin harrastuksiin. Ikääntyneiden harrastustoiminta on moninaista ja sillä on monia merkityksiä ikääntyneiden toimintakyvylle ja hyvinvoinnille. Harrastukset vaihtelevat iän ja asuinpaikan (maaseutu-kaupunki) suhteen. Isto Ruoppila (2004, 479) huomauttaakin, että ikääntyneiden toimintaa ohjataan yhteiskunnassa tietynlaisella aktiivisuusetiikalla, joka tarkoittaa sitä, että aktiivinen osallistuminen on merkityksellistä hyvälle vanhenemiselle.

Tässä lähestytään ikääntyneiden sosiaalista osallistumista yleisen osallistumisaktiivisuuden (toiminnallinen osallistuminen, tilaisuuksissa ja perhejuhlissa käynti), harrastusten, poliittisen osallistumisen ja vaikuttamisen (äänestäminen, luottamustoimet) sekä tuottavan ikääntymisen (esim. omaishoito ja vapaaehtoistyö) muodossa.

Elvi-hankkeessa on käytetty kaikissa sen vaiheissa käsitettä **elämisenvälineet**, johon on sisällytetty geroteknologiset sovellutukset kuten ikääntyneiden tarvitsemat apuvälineet ja ikääntymiseen liittyvä informaatio- ja kommunikaatioteknologia sekä muotoilun kannalta tärkeä ikääntyneen ihmisen esineympäristö lempipaikkoineen ja lempiesineineen. Geroteknologia on yksi nopeimmin laajenevista tutkimus- ja käytännönaloista (esim. Harrington & Harrington 2000; Pieper & Vaarama & Fozard 2002). Nykyisin uskotaan lujasti teknologian mahdollisuuksiin kotona selviytymisen edistäjänä (Jacobson 2002). Entistä enemmän ollaan kiinnostuneita myös ikäänty-

vien asemasta tietoyhteiskunnassa. Halutaan tietää esimerkiksi, miten ikääntyneet suhtautuvat tietokoneisiin ja millaisia he ovat niiden käyttäjinä (Rantanen 2002; Sankari 2004). Muotoilijat kyselevät syitä apuvälineiden käyttämättömyyteen tai etsivät vastauksia siihen, miksi ikääntynyt ihminen on hankkinut juuri tietyn tuotteen tai miksi hän käyttää juuri nimenomaista tuotetta.

KaupunkiElvissä lähestytään elämisenvälineitä apuvälineiden tarpeen ja käytön sekä tietokoneeseen ja kännykkään suhtautumisen näkökulmasta ja tiedustelemalla ikääntyneiden käsityksiä lempipaikasta ja lempiesineestä. Lisäksi pyritään ennakoimaan ikäihmisten suhtautumista uuden tekniikan käyttöön tulevaisuudessa.

Kuvion 1 mukaan kaikkia yllä käsiteltyjä elämänalueita läpäisevänä periaatteena ovat kolmannessa iässä olevien kaupunkilaisten **voimavarat**. Voimavaroja esitellään viimeisessä yhteenvetoluvussa. Siinä pyritään vastaamaan esimerkiksi siihen, millaisia voimavaroja tutkitavilla on, minkälainen voimavara kotikaupunki on ikääntyneille ja millainen voimavara ikääntyvä väestö on kotikaupungilleen. Voimavarojen kuvauksessa käytetään osittain apuna Simo Koskisen (2004; 2005; vrt. Helander 2006) kehittämää voimavaraluokitusta, joka ilmenee kuvioista 2. Voimavarojen pääluokat ovat kollektiiviset voimavarat, sosiokulttuuriset voimavarat, sosiaaliset voimavarat ja henkiset voimavarat.

Tutkimusraportti rakentuu siten, että toisessa luvussa esitellään tutkimuskaupunkeja ja niiden erityispiirteitä, kolmannessa luvussa luodaan katsaus kolmannen iän käsitteeseen ja neljännessä luvussa kerrotaan tutkimuksen suorittamisesta. Empiirisiä tuloksia esitellään seuraavissa kuudessa pääluvussa. Raportti päättyy yhteenveto- ja pohdintalukuun. Taulukossa 1 mainittujen palvelujen ja arkielämän kompetenssin osalta ei empiiriseen osaan sisällytetty omia lukuja, vaan näitä kysymyksiä tarkastellaan muissa luvuissa.

Jotta pohjoisten tutkimuskaupunkien erityispiirteet saataisiin paremmin esille, olemme valinneet vertailukaupungiksi Lahden. Valinnallemme on kaksi perustetta. Ensinnäkin Lahti edustaa hyvin keski- ja etelä-suomalaista kaupunkia ja monessa mielessä keskivertoaluetta maassamme. Toiseksi Lahden seudulla on meneillään Ikihyvä Päijät-Häme -tutkimus- ja kehittämishanke, jonka kanssa KaupunkiElvi-

hankkeella on yhteistyötä ja hanke toimii omalle tutkimukselle monessa suhteessa vertailukohtana (Karisto ym. 2003; Karisto & Kontinen 2004).

<p>Ikääntyneiden asemaan liittyvät voimavarat (kollektiiviset voimavarat)</p> <ul style="list-style-type: none"> ○ Potentiaalinen poliittinen valta ○ Ikääntyvän työntekijän voimavarat ○ Taloudelliset voimavarat ○ Terveys ○ Koulutus ○ Työkyky, kädentaidot ja hiljainen tieto ○ Tekeminen, toiminta ja oleminen (omaishoito, vapaaehtoistyö ja järjestötyö) ○ Työvoimareservinä olo 	<p>Sosiokulttuuriset eli vanhuuteen elämänvaiheena liittyvät voimavarat (kulttuurinen pääoma)</p> <ul style="list-style-type: none"> ○ Kolmannen iän pääomat ja vapaudet ○ Vanhuuden kehitystehtävät <ul style="list-style-type: none"> - Eletty elämä voimavarana - Elämäkokemus ja -viisaus - Eheyttäminen ja sen merkitys - Yhteiskunnallisen muutoksen stabilisoijana oleminen - Ikäihminen tarinana - Kulttuurinen generatiivisuus (merkin jättö) - Ikäihmiset kulttuurin käyttäjinä ja tuottajina ○ Elämäntieteelliset resurssit
<p>Ympäristö voimavarana (sosiaalinen pääoma)</p> <ul style="list-style-type: none"> ○ Paikka ja asuinalue <ul style="list-style-type: none"> - Asunto ja kodin merkitys - Sosiaaliset verkostot - Perhe ja isovanhemmuus - Luontosuhde 	<p>Psyykkiset ja henkiset voimavarat</p> <ul style="list-style-type: none"> ○ Myönteinen elämänasenne <ul style="list-style-type: none"> - Mielekäs elämä ja elämän merkitykset - Mielen voimavarat (tunteet, tieto, osaaminen, ymmärtäminen, traumaista vapautuminen jne.) - Vahva minäidentiteetti ja itsearvostus - Muistot, lapsuus - Elämä täyttymyksenä - Elämänarvot, vakaumus, henkisyys, uskonto ja rakkaus

KUVIO 2 Ikääntymisen voimavarojen pääluokat (Koskinen 2005, 195)

Lähteet

- Davis, Mike 1990: *City of Quartz. Excavating the Future in Los Angeles*. Verso. London.
- Diehl, Manfred 1998: *Everyday Competence in Later Life. Current Status and Future Directions*. *Gerontologist* 38 (4), 422–433.
- Elo, Satu 2006: *Teoria pohjoissuomalaisen kotona asuvien ikääntyneiden hyvinvointia tukevasta ympäristöstä*. *Acta Universitatis Ouluensis D Medica* 889. Oulun yliopisto. Oulu University Press. Oulu.
- Harrington, Thomas L. & Harrington, Marcia K. 2000: *Gerontechnology. Why and How*. Herman Bouma Foundation for Gerontechnology. Eindhoven.
- Heikkinen, Eino & Tuomi, Jouni (toim.) 2000: *Suomalainen elämäntähtäminen*. Tammi. Vantaa.
- Helander, Voitto 2001: "Ei oikeutta maassa saa...". *Ikäihmiset poliittisina vaikuttajina*. Vanhustyön keskusliitto ry. Jyväskylä.
- Helander, Voitto 2006: *Seniorikansalainen voimavarana. Havaintoja ja pohdintoja ikäpolitiikan suuntaamiseksi*. Suomen kuntaliitto. Helsinki.
- Hooyman, Nancy R. & Kiyak, H. Asuman 1999: *Social Gerontology. A Multidisciplinary Perspective*. Allyn and Bacon. Boston.
- Hughes, Beverley 1990: *Quality of Life*. Teoksessa Peace, Sheila M. (toim.) *Researching Social Gerontology. Concepts, Methods and Issues*. Sage. London, 46–58.
- Huusko, Tiina & Strandberg, Timo & Pitkälä, Kaisu (toim.) 2006: *Voiko ikääntyneiden elämänlaatua mitata? Vanhustyön keskusliitto ry. Geriatrisen kuntoutuksen tutkimus- ja kehittämishanke*. Tutkimusraportti 12. Jyväskylä.

- Jacobson, Harriet 2002: Teknologia mahdollistajana - kotona eläminen onnistuu. *Vanhustyö* 2, 10–13.
- Jakonen, Mikko 2005: Elämää peilitalossa. Kirjaesittely. *Lapin Kansa* 8.12. 2005, 13.
- Jyrkämä, Jyrki 1995: "Rauhallisesti alas illan lepoon"? Tutkimus vanhenemisen sosiaalisuudesta neljässä paikallisyhteisössä. *Acta Universitatis Tamperensis ser A vol. 449*. Tampereen yliopisto. Tampere.
- Karisto, Antti 2004: Kolmas ikä - uusi näkökulma väestön vanhenemiseen. Teoksessa *Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5*. Valtioneuvoston kanslian julkaisusarja 33/2004. Helsinki, 91–103.
- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua. Tutkimus ikääntyvien elämäntyyleistä. *Palmenia-kustannus*. Yliopistopaino. Helsinki.
- Karisto, Antti ym. 2003: Ikääntyvä Päijät-Häme. Kuntien hyvinvointiraportti. Helsingin yliopiston tutkimus- ja koulutuskeskus *Palmenia*. Raportteja ja selvityksiä 41. Lahti.
- Knuuti, Liisa 2004: Uusi urbaani yhteisöllisyys edellyttää kohtaamispaikkoja. *Katse kaupunkiin* 1. Vieraskynä. *Helsingin Sanomat* 1.8. 2004.
- Koskinen, Simo 2002: Ikääntyminen Lapin haja-asutusalueella: Johdanto. Teoksessa Koskinen, Simo & Outila, Marjo & Piekkari, Jouni (toim.) *Ikäihmisten elämää Ounasjokivarressa ja järvikylissä*. (Julkaisematon käsikirjoitus).
- Koskinen, Simo 2004: Ikääntyneiden voimavarat. Teoksessa *Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5*. Valtioneuvoston kanslian julkaisuja 33/2004. Helsinki, 24–90.
- Koskinen, Simo 2005: Ikääntymisen voimavarat gerontologisen sosiaalityön taustalla. *Gerontologia* 2, 193–199.

- Laitinen, Merja & Pohjola, Anneli 2001: "Ei tää niin syrjässä". Tutkimus elämisen mahdollisuuksista ja palveluista syrjäkylissä. Lapin yliopiston yhteiskuntatieteellisen tiedekunnan julkaisuja B37. Tutkimusraportteja ja selvityksiä. Lapin yliopistopaino. Rovaniemi.
- Laslett, Peter 1996: *A Fresh Map of Life. The Emergence of the Third Age*. Macmillan Press. London.
- Litwin, Howard (toim.) 1996: *The Social Networks of Older People. A Cross-national Analysis*. Praeger. Westport.
- Maddox, George L. 2001: *Housing and Living Arrangements. A Transactional Perspective*. Teoksessa Binstock, Robert H. & George, Linda K. (toim.) *Handbook of Aging and the Social Sciences*. Fifth Edition. Academic Press. New York, 426–443.
- Melkas, Tuula & Jylhä, Marja 1997: Iäkkäiden sosiaaliset verkot ja elämänlaatu. Hyvinvointikatsaus. Tilastollinen aikakauslehti 2, 6–13.
- Mäenpää, Pasi 2005: *Narkissos kaupungissa. Tutkimus kuluttaja-kaupunkilaisesta ja julkisesta tilasta*. Tammi. Helsinki.
- Phillipson, Chris 2004: *Urbanisation and Ageing: Towards a New Environmental Gerontology*. *Ageing & Society* 24, 962–972.
- Phillipson, Chris & Bernard, Miriam & Phillips, Judith & Ogg, Jim 2001: *The Family and Community life of Old People. Social Networks and Social Support in Three Urban Areas*. Routledge. London.
- Pieper, Richard & Vaarama, Marja & Fozard, James L. (toim.) 2002: *Gerotechnology. Technology and Aging-Starting into the Third Millennium*. Shaker Verlag. Aachen.
- Quadagno, Jill 1999: *Aging and the Life Course. An Introduction to Social Gerontology*. McGraw-Hill College. New York.

- Rantanen, Heli 2002: Pelotta nettiin - seniorit tietotekniikkaa hyödyntämässä. *Vanhustyö* 2, 6–8.
- Rowles, Graham D. 1993: Evolving Images of Place in Aging and "Aging in Place". *Generations* 17 (2), 65–71.
- Ruoppila, Isto 2004: Iäkkäiden henkilöiden harrastukset. Teoksessa Raitanen, Tarjaliisa & Hänninen, Tuomo & Pajunen, Hannu & Suutama, Timo (toim.) *Geropsykologia. Vanhenemisen ja vanhuuden psykologia*. WSOY. Porvoo, 476–513.
- Sankari, Anne 2004: Ikääntyviä tietoyhteiskunnassa. Kulttuuriset ajattelutavat ja sosiaalinen tila. *SoPhi* 88. Jyväskylän yliopisto. Jyväskylä.
- Scott, Anne & Wenger G. Clare 1995: Gender and Social Support Networks in Later Life. Teoksessa Arber, Sara & Ginn, Jay (toim.) *Connecting Gender and Ageing. A Sociological Approach*. Open University Press. Buckingham, 158–172.
- Seppänen, Marjaana 2001: Liipolan onni. Asuinalueen sosiaalinen erilaistuminen ja merkitys asukkaille. *Palmenia-kustannus*. Helsinki.
- Simmel, Georg 1964: The Metropolis and Mental Life. Teoksessa Wolf, Kurt H. (toim.) *The Sociology of Georg Simmel*. MacMillan/Free Press. New York, 409–424.
- Tedre, Silva 2006: Asunnon vangit - ulospääseminen sosiaalisena ongelmana. Teoksessa Helne, Tuula & Laatu, Markku (toim.) *Vääryyskirja*. Kelan tutkimusosasto. Vammala, 161–171.
- Tenkanen, Raija 2003: Kotihoidon yhteistyömuotojen kehittäminen ja sen merkitys vanhusten elämänlaadun näkökulmasta. *Acta Universitatis Lapponiensis* 62. Lapin yliopisto. Rovaniemi.
- Vaarama, Marja & Kaitsaari, Tuula 2002: Ikääntyneiden toimintakyky ja koettu hyvinvointi. Teoksessa Heikkilä, Matti & Kautto, Mikko (toim.) *Suomalaisten hyvinvointi 2002*. Stakes. Jyväskylä, 120–148.

- Vaarama, Marja & Luoma, Minna-Liisa & Ylönen, Lauri 2006: Ikääntyneiden toimintakyky, palvelut ja koettu elämänlaatu. Teoksessa Kautto, Mikko (toim.) Suomalaisten hyvinvointi. Stakes. Vaajakoski, 104–133.
- Vilkko, Anni 1997: Ikääntyminen, muistot ja koti. Teoksessa Karisto, Antti (toim.) Vanhuus kaupungissa. Miina Sillanpään syntymän 130-vuotisjuhlakirja. WSOY. Juva, 168–183.
- Walker, Alan & Maltby, Tonny 1997: Ageing Europe. Open University Press. Buckingham.
- Wenger, G. Clare 1995: A Comparison of Urban with Rural Support Networks: Liverpool and North Wales. *Ageing and Society* 15:1, 59–81.
- Yan, Miu Chung 2004: Bridging the Fragmented Community: Revitalizing Settlement Houses in the Global Era. *Journal of Community Practice* 12(1/2), 51–69.

POHJOISEN KAUPUNGIN PIIRTEET JA ERITYISYYS

–Pirkko Maranen, Simo Koskinen ja Jouni Piekkari –

Kaupungit Suomen Lapissa

Tutkimus toteutetaan neljässä Pohjois-Suomen kaupungissa: Kemissä, Kemijärvellä, Rovaniemellä ja Torniossa. Kaupungit sijaitsevat napapiirin tuntumassa Lapin läänin eteläisessä osassa meren, jokien tai järvien läheisyydessä. Kemi on lähimpänä Lapin läänin etelärajaa, Perämerenkaaren alueella. Perämerenkaari myötäilee Perämeren rannikkoa ja ulottuu Suomen puolella Ylivieskan eteläpuolelta Ruotsin puolelle Piteån eteläpuolelle. Toinen Perämeren rannikon kaupunki on valtakunnan rajalla sijaitseva Tornio, Haaparannan kaksoiskaupunki. Rovaniemi on Lapin läänin pääkaupunki ja sijaitsee napapiirin läheisyydessä sisämaassa ja Kemijärvi Itä-Lapissa Rovaniemeltä itäkoilliseen. Kemijärvi on kaupungeista ainoa napapiirin pohjoispuolella oleva ja myös Suomen pohjoisin kaupunki. Hankkeemme vertailukaupunki Lahti on Päijät-Hämeessä sijaitseva eteläsuomalainen kaupunki.

KUVIO 1 KaupunkiElvi kartalla

Vesistöt ovat merkittäviä jokaiselle pohjoisen kaupungille muun muassa elinkeinoelämän, viihtyvyyden ja liikenneyhteyksien vuoksi. Vesien ja metsämaiden läheisyys antaa kaikenikäisille mahdollisuuden harrastaa ja liikkua luonnossa. Lapin suurimmat asutukset sijoittuvat meren ja jokien tuntumaan. Kemi ja Tornio ovat merenrantakaupunkeja. Kaupungeista kolme, Kemi, Rovaniemi ja Kemijärvi, on rakennettu Lapin ja Suomen pisimmän joen Kemijoen rantatörmälle tai sen läheisyyteen. Tornion läpi virtaa Torniojoki. Kemijoki ja Ounasjoki yhtyvät Rovaniemen kohdalla. Kemijärvi on rakentunut samannimisen järven rannalle Kemijoen, Kitisen ja Luirojoen läheisyyteen. Joista Kemijoki ja Kitinen on valjastettu voimatalouden käyttöön. (Finlandia. Otavan iso maammekirja 9. 1987; Tikkanen 2003.)

Tutkimusalueiksi valittiin kaupunkien keskustat. Kemin keskusta on aikoinaan syntynyt mantereeseen kiinni kasvaneeseen Sauvosaareen. Tornion vanhin osa on keskustaajama Suensaari. Rovaniemen keskustaajama on hieman napapiirin eteläpuolella. Rovaniemi ja Rovaniemen maalaiskunta ovat olleet vuoden 2005 loppuun saakka kehyskuntapari, joka muodostuu keskellä sijaitsevasta kaupungista ja sitä ympäröivästä toisesta kunnasta (Puustinen 1998). Kaupunki ja maalaiskunta yhdistyivät vuoden 2006 alusta Rovaniemen kaupungiksi. Kemijärven keskusta on rakennettu Kemijoen ja Pöyliöjärven väliselle kannakselle.

Pinnanmuodoiltaan kaupunkien keskustaajamat ovat tasaisia, mikä on erityisesti ikäihmisten liikkumisen ja arjessa selviytymisen kannalta helpottavaa. Rovaniemen keskusta on rakennettu alueelle, joka nousee loivasti Ounasjoesta kohti Korkalovaaraa. Kemi ja Tornio sijaitsevat rannikkoseudun lakeudella, jossa maan kohoaminen ja meriveden korkeusvaihtelut muuttavat rantaviivaa. Alue on kohonnut veden alta vasta viimeisten 2000-3000 vuoden aikana. Maa kohoaa muutaman millimetrin vuodessa, minkä vuoksi uusia kareja ja luotoja syntyy rannikolle. Kemissä on säilynyt rannikkoluontoa, vaikka luonnontilainen ympäristö on saanut väistyä asuntoalueiden ja liikenneväylien tieltä. Samoin satamien rakentaminen on muovannut meren rantaviivaa. Rannikko on matalaa ja karikkoista. Myös Tornion alue on tyypillistä Perämeren laakeaa, tasaista ja matalaa ranta-aluetta. Kaupungin harjut ovat huomaamattoman loivarinteisiä. (Finlandia. Otavan iso maammekirja 9. 1987; Tikkanen 2003.)

Rovaniemen ja Kemijärven keskustaaajamien ympärille levittäytyvät mäntyä kasvat vaarat. Rovaniemen kaupungin keskusta-alue on rakennettu Kemijoen länsipuolelle. Kemijoen vastakkaisella rannalla keskustan kohdalla kohoaa jyrkkärinteinen, metsäinen Ounasvaara, joka on tunnettu näköalapaikkana ja talviurheilukeskuksena. Keskustan läheisyydessä on Kemijoesta irti kuroutuneita lampia, Harjulampi ja Kirkkolampi.

Kemijärvi on tyypillistä etelälappilaista vaaraseutua, jossa kaupungin ympärille levittäytyvät mäntyä kasvavat vaarat ja niiden lomassa laajat kankaat ja suot sekä pienipiirteiset vesistöt. Pinnanmuodoiltaan Kemijärvi on vaihtelevan epätasaista. Kaupungin jakaa kahtia moniselkäinen Kemijärvi. (Finlandia. Otavan iso maammekirja 9. 1987; Rytönen 1989.)

Ilmasto- ja luonnonolojen ankarat haasteet

Ilmasto- ja luonnonoloilla on merkittävä rooli pohjoisen kaupunkien ihmisten elämisen arjessa. *”Lapin luonto ei koskaan näyttele sivuroolia, pelkkiä taulun kehyksiä. Lapin luonto on aina pääosassa, ja se näkyy pohjoisessa kulttuurissa, kirjallisuudessa, kuvataiteessa, musiikissa kuin iskelmäteksteissäkin”* (Euroopan kulttuuripääkaupunki-Rovaniemi 2011-hakemus 2006). Luonnon ja ilmaston vaikutukset on huomioitava muun muassa materiaalivalinnoissa, suunnittelussa ja ulkona liikkumisessa. Ilmasto heijastuu kaikkiin kulttuurin vaikutuspiiriin kuuluiin ilmiöihin; taiteisiin, kirjallisuuteen, uskontoon, tapoihin ja totumuksiin. (Tetsuro 1988, 6-7.)

Tutkimusalueillemme on ominaista neljän vuodenajan; talven, kevään, kesän ja syksyn selvät sää- ja valoisuusvaihtelut. Pimeän ja valoisan ajan voimakas muuntelu on näkyvää. Neljän vuodenajan lisäksi Lapin ihminen saattaa jäsentää oman aikansa ja tekemisensä myös kahdeksaan vuodenajan jaksoon: syystalvi, talvi, kevättalvi, kevät, kevätkesä, kesä, syyskesä ja syksy. (ks. myös Euroopan kulttuuripääkaupunki-Rovaniemi 2011-hakemus 2006.)

Pitkä talvikausi on olennainen piirre pohjoisessa. Pohjoisen talveen kuuluvat ankarat olosuhteet ja valkoinen lumi. Tutkimuskaupunkimme ovat talvikaupunkeja. Pressmanin (1995) mukaan talvikaupunkeja ovat kaupungit, joissa keskimääräinen maksimi päivälämpötila on 0 °C tai vähemmän vähintään kahden kuukauden ajan. Talviympäristöllä on seuraavanlaisia tunnuspiirteitä;

1. Lämpötila pysyy tavallisesti jäätymispisteen alapuolella.
2. Sateet tulevat tavallisesti lumena.
3. Päivänvalon ja auringonvalon tuntimäärä on rajallinen.
4. Edellisen kolmen eri elementin vaikutusaika on pitkä.
5. Vuodenaikojen vaihtelu.

TAULUKKO 1 Lapin kaupunkien ja Lahden ilmastoa kuvaavia tunnuslukuja

Kaupunki	Vuotuinen keskilämpötila °C	Termisen kasvukauden pituus /vrk lämpötila väh. +5°C	Vuotuinen sademäärä mm/v	Pysyvä lumipeite kk
	2005	2005	2005	2004-2005
Kemi	3,2	149	699	5,8
Kemijärvi	3,5	151	623	6,0
Rovaniemi	2,5	149	738	6,1
Tornio	2,8	-	705	5,8
Lahti	5,2	205	611	3,5

Lähde: Ilmatieteen laitos

Vuotuinen keskilämpötila on pohjoisissa kaupungeissa 2,5°–3,5° välillä, kun se vertailukaupungissa Lahdessa on noin kaksi astetta korkeampi. Yksi Pohjois-Suomen erityisyys on se, että kasvukausi on oleellisesti lyhyempi kuin Etelä-Suomessa. Sademäärä vaihtelee suuresti vuosittain. Vuonna 2005 vuotuinen sademäärä oli keskimäärin 623–738 mm/v. Pysyvä lumipeite kestää Lapissa huomattavasti pidempään kuin Lahdessa.

Rannikkoseudulla mereltä puhaltava voimakas tuuli saa sään tuntumaan kylmemmältä. Kylmän ilmaston luonto on herkkä erilaisille ympäristöongelmille ja esimerkiksi kasvihuoneilmiön voimistumisesta johtuvat ilmaston muutoksen vaikutukset voivat tuntua voimak-

kailta. Kylminä vuodenaikoina lämmitystarve ja liikenteen päästöt kasvavat. Myös otsonikadon vaikutukset koskettavat aluetta. (Ilmatieteen laitos 2005.)

Auringonpaisteen vuotuinen määrä on Lapissa vähäisempi kuin esimerkiksi Lahden seudulla. Lapin hämärä kestää syksyisin ja keväisin noin tunnin verran. Sydäntalvella hämärää on keskipäivän aikaan noin pari tuntia. Keskitalvella eletään kaamosaikaa, jolloin aurinko ei juuri näydy. Keskikesällä on vuorostaan valoisa yötön yö. Vuorokauden valoisuuteen vaikuttavat auringon valon lisäksi talvella lumiolosuhteet, revontulet ja täysikuu. Puhdas ja kuiva lumi kaksinkertaistaa valon määrän. Myös keväthanki on kirkas ja häikäisee auringon säteiden heijastuessa lumipinnalta. Pohjois-Suomessa loimuavat taivaalla revontulet usein pimeään aikaan. Vaikka ilmasto ja luonnon olosuhteet asettavatkin erityisvaatimuksia pohjoisissa kaupungeissa asuville, Lapin ihmisten suhtautuminen luontoon on kuitenkin positiivista (Outila 2002).

Katsaus pohjoisten kaupunkien historiaan

Perustaminen

Tornio on Lapin kaupungeista vanhin. Se perustettiin vuonna 1621 Ruotsin vallan aikana. Kemi sai kaupunkioikeudet vuonna 1869 Venäjän vallan aikana. Vuonna 1921 perustettiin Rovaniemen kauppala, joka muutettiin kaupungiksi vuonna 1960 ja perustettiin uudelleen vuoden 2006 alusta, kun Rovaniemen maalaiskunta ja kaupunki yhdistettiin. Kemijärven kauppala perustettiin vuonna 1957 ja se muutettiin Kemijärven kaupungiksi vuonna 1973.

Kaupunkien nimien synnystä on saatavissa joitakin tietoja (esim. Vahtola 1980; Annanpalo 1998). Tornion nimi tulee ilmeisesti sanasta "tornio", joka merkitsee keihästä tai asetta. Kemi merkitsee "ohutmultaista niittyä" ja "kuivaa kenttää". Rovaniemen nimen synnylle on kaksi vaihtoehtoa. Saamenkielinen sana "roave" tarkoittaa

kasvavaa harjua tai vaaraa tai vanhaa metsäpalon paikkaa. Peräpohjalaisen murteen "rova" tarkoittaa kiviröykkiötä, kiveä tai kivikkoa koskessa tai kiuasta.

Varhaiskehitys

Perustamisensa aikoihin Tornio oli Euroopan pohjoisin kaupunki. Se oli jo keskiajalla tunnettu markkinapaikka. Tornion kehitykselle on antanut omaleimaisuutta sen sijainti Torniojoen rannalla ja Perämeren perukassa. Toisaalta ainoana rajakaupunkina Tornio on ollut portti länteen. Ruotsin puoleisesta Haaparannasta tuli Torniolle sisarkaupunki vuonna 1821. Tornion erityispiirteenä on ollut se, että siellä ovat kohdanneet suomalainen ja ruotsalainen kieli ja kulttuuri. (esim. Vahtola 2005.)

Kemin sijainti Perämeren rannikolla Kemijoen suulla on tehnyt Kemistä merkittävän kauppaja- ja satamakaupungin. Kemin kuten myös Rovaniemen alueella esiintyi pysyvää asutusta jo myöhäiskeskiajalla, 1300–1400-luvulla. (Annanpalo 1998.) Rovaniemen alueella lienee asustanut Kemijoen varressa saamelaisia vielä 1500-luvullakin. Saamelaiset saivat kuitenkin antaa tilaa uudisasutukselle. (Vahtola 1996.) Saamelaisten ja suomalaisten sukujen välillä oli tiiviit yhteydet ja rovaniemeläiset talolliset olivat jatkuvassa kanssakäymisessä Lapinmaan asukkaiden kanssa. Jokivarren saamelaisia jäi vanhoille asuinseuduilleen verotalonpojiksi ja elämä mukautui vähitellen talonpoikaisasutukseksi. (Enbuske 1996.)

Kemijärveä asuttivat keskiajalla saamelaiset. Ensimmäiset suomalaiset uudisasukkaat saapuivat Kemijärvelle 1600-luvulla. Lapin ja lannan raja määriteltiin kulkeväksi 1500-luvulla Kemijärven poikki. Kemijärvelle on antanut omaleimaisuutta sen sijainti Pohjanlahdelta Norjaan ja Venäjälle kulkeneiden kauppareittien varrella. Kemijärvi on sen vuoksi ollut vilkas kauppapaikka koko 1800-luvun.

Elias Lönnrot matkasi marraskuussa vuonna 1841 tutkimuskaupunkiemme kautta Kuolaan ja kuvaa matkapäiväkirjassaan kaupunkeja seuraavasti (Annanpalo 1995, 61):

*”Saavuin 6 p:nä Kemiin, kävin sieltä Torniossa ja Haaparannassa. Läksin Kemistä 13 p:nä, lauantaina. Kemijoki oli paikoin jäätynyt, paikoin sulana, ja sulista kohdista nousi vahva sumu, joka vaatteille laskeutuneena muuttui lumeksi tai kuuraksi. Kemin rahvas kaup-
paa harrastava, Tervolan kappelin asukkaat vähemmin, Rovanie-
men taas enemmän. Komeileminen yleistä kaikkialla. Kieli on hie-
man sukua Venäjän karjalalle, sekä mitä yksityisiin sanoihin että
muotoihin tulee, kuten mie, sie, valvattelet (odottelet), hyvästä (Tor-
nio) hyvästi. Olethan, tulhan, käännythän muodot näyttävät olleen
alkuperäisiä ja selittävät konsonantin pehmenemiset passiivin pree-
sensissä; kalhan, tulee (ei tulhee). --- Pirteissä on suuret ikkunat;
savupiiput samaa tyyliä Vesilahdessa, muutamia on uudenaikuisia,
ja niissä on erityinen liesi (piisi=totto), missä koko illan palaa val-
kea.”*

Myöhempi kehitys

Tornio oli uiton ja puunjalostusteollisuuden keskus jo 1860-luvulla. Vuonna 1973 liitettiin Tornioon Alatornion ja Karungin kunnat, mikä loi hyvät edellytykset suurteollisuudelle. Kaupunkiin syntyi tekstiili-
teollisuutta jo 1950-luvulla. Merkittävä asia Torniolle oli Outo-
kummun ferrokromi- (1968) ja terästehtaiden tulo (1975) kaupun-
kiin. Torniossa sijaitsee Lapin vanhin vielä toimiva teollisuusyrittäjä,
vuonna 1873 perustettu Tornion Olut Oy, sittemmin Lapin Kulta
Oy, nykyisin Hartwallin olut- ja virvoitusjuomatehdas. Talouselämän
nousukausi 1980-luvulla virkisti myös Kemi-Tornion seutua, mutta
1990-luvun lama vuorostaan veti työttömyysluvut nousuun. Seutu-
kunnan suuryhtiöt ovat nykyisin muuttuneet osaksi monikansallisia
yrityksiä. Maailmantalouden heilahdukset ja globalisaation vaikutuk-
set näkyvät yritysten toiminnassa. Teollisuuden rinnalle on kehitetty
uusia keinoja kaupungin vetovoimaisuuden säilyttämiseksi. Yksi täl-
lainen on idea Tornio - Haaparanta kaksoiskaupungista, jossa koros-
tuvat vuosisatojen taakse yltävät perinteet kaupankäynnissä. (Hänni-
nen 2006.)

Kemin kehitys liittyy etupäässä puunjalostuksen merkittävään ase-
maan kaupungissa. Se on kasvanut kahden metsäyhtiön tahdissa
(Hänninen 2006). Kemi Oy:n (nykyisin Metsä-Botnia Oy) perusta-

minen vuonna 1893 ja Veitsiluoto Oy:n (nykyinen Stora Enso Oy) perustaminen vuonna 1932 tekivät Kemistä puunjalostuksen keskuksen maassamme. Kemin teollisuus rakentui etupäässä Lapin puulle ja sen uittamiselle Kemijokea myöten. Kemin kehitystä vauhdittivat 1940-luvulla alkanut Kemijoen rakentaminen ja sähkövoiman tuotanto. Myöhemmin Kemin teollisuus on monipuolistunut (esim. Elijärven kromi). Kaupunki on hankkinut lisäetuja alueen taloudellisella yhteistoiminnalla. Kemi on teollisuuden ohella kehittännyt viime aikoina matkailua esimerkiksi jäänmurtaja Sammon ja Lumilinnan myötä.

Rovaniemen kaupungin erityispiirteet liittyvät osaltaan toisen maailmansodan (talvi-, jatko- ja Lapin sota) aikaiseen perusteelliseen hävitykseen ja sen jälkeiseen jälleenrakennukseen. Jälleenrakentamisen vuosiksi mainitaan tavallisesti 1945–60. (esim. Heikinheimo ym. 2001.) Koko kaupunki oli käytännöllisesti katsoen rakennettava uudelleen. Rovaniemen omaleimaisuutta voidaan kuvata toteamalla, että Rovaniemi on merkittävä hallinto-, kauppaa- ja liikennekeskus. Se on myös Lapin läänin pääkaupunki. Vuonna 1979 perustettu Lapin korkeakoulu (nykyinen Lapin yliopisto) merkitsi Rovaniemen kehittymistä merkittäväksi yliopisto- ja koulukaupungiksi.

Junila (2006) on haastatellut rovaniemeläisiä, millaisena he ovat kokeneet oman kotipaikkakuntansa. Vastaajat pohtivat alueellista identiteettiään ja omaa suhdettaan kotipaikkakuntaansa. Rovaniemi miellettiin keskuksiksi, vetojuhdaksi ja maakunnan lippulaivaksi, joka johti hallintoa, sivistystä ja kehitystä. Vaikka Rovaniemi näyttäytyy 2000-luvun alussa pohjoisimman Suomen johtoasemaisena paikkakuntana, sitä se ei kuitenkaan aina ole ollut. Lapin läänissä on ollut ennen Rovaniemen kauppalaksi tuleamista kaksi kaupunkia, Kemi ja Tornio, joista Kemi on ollut pisimpään kovin haaste rovaniemeläisille. Kuitenkaan 1980-luvun rovaniemeläissukupolvi ei enää vertaa kaupunkiaan Kemiin, vaan Ouluun tai Helsinkiin.

Kemijärvi kärsi myös sota-ajan hävityksistä ja sen jälleenrakentaminen oli välttämätöntä. Kemijoen latvavesien voimalaitosrakentaminen synnytti myös Kemijärvelle uusia työpaikkoja ja toi lisää väkeä. Kemijärven vahvuus on puunjalostusteollisuus (Enson sellutehdas) ja matkailu (viisi tunturikeskusta). Kemijärvi on kokenut 1900-luvun lopun markkinatalouden kovat muutokset menettäessään ”kiinailmi-

ön” myötä 40 % työpaikoistaan vuoden 1989 jälkeen. Kaupungista loppui 1990-luvulla vaateteollisuus ja 2000-luvulla lääke- ja elektronikkateollisuus. (Alaräsänen 2006.)

Väestö ja sen muutokset

Asukasluku ja ikärakenne

Pohjoiset kaupungit ovat Suomenkin mittapuun mukaan melko pieniä. Tutkimuskaupungit sijoituivat vuodenvaihteen 2004–2005 tilanteen mukaan asukasmäärältään maamme kuntien joukossa seuraavasti: Rovaniemi 26., Kemi 41., Tornio 45. ja Kemijärvi 110. sija. Vertailukaupunkimme Lahti oli seitsemännellä sijalla. Vuoden 2006 alusta tapahtuneen Rovaniemien yhdistämisen jälkeen Rovaniemi nousee 13. sijalle ja siirtyy keskisuurten kaupunkien joukkoon noin 57.500 asukkaallaan. (Väestörekisterikeskus, Suomen asukasluku, Kunnat suuruusjärjestyksessä.)

TAULUKKO 2 Lapin kaupunkien, Lapin läänin, Lahden ja koko maan väestön määrä ja ikärakenne prosentteina koko väestöstä vuonna 2005

Kaupunki	Väestö 2005	0–14v.	15–64v.	yli 65v.
Kemi	22.752	15	67	18
Kemijärvi	9.333	13	63	24
Rovaniemi (ennen yhdistymistä)	34.962	16	69	15
Tornio	21.979	19	67	14
Yhteensä	89.026	16	67	17
Lahti	99.025	16	67	17
Lapin lääni	184.023	17	66	17
Koko maa	5.247.014	17	67	16

Lähde: Tilastokeskus/Trendilaskelma/Lappi, seutukunnat ja kunnat 2005-2040, Lapin liitto, ennakkotieto

Tutkimuskaupunkien yhteenlaskettu asukasmäärä oli ennen Rovaniemien yhdistymistä noin 90.000 ja yhdistymisen jälkeen noin 111.000. Väestöpohja on siten noin 60 % koko Lapin läänin väestöstä. Lahdessa on yhtä paljon asukkaita kuin tutkimuskaupungeissamme yhteensä.

Kaupunkien ikärakenne vastaa melko hyvin koko Suomen, Lahden ja koko Lapin läänin ikärakennetta. Lahden ikärakenne on täysin yhtenevä tutkimuskaupunkien kokonaisikärakenteeseen verrattuna. Yhteistä kaikille on, että työkäisiä on kaksi kolmannesta väestöstä ja lasten ja eläkeläisten osuus on yhtä suuri.

Tutkimuskaupunkien välillä on sen sijaan merkittäviä eroja. Torniossa ja Rovaniemellä on nuorempi väestörakenne kuin Kemissä ja Kemijärvellä. Tornion erikoisuus on, että siellä on suhteellisesti eniten lapsia. Rovaniemellä taas työkäisten osuus on kaikkein korkein. Kemijärvi poikkeaa merkittävästi muista kaupungeista siinä, että siellä eläkeikäisten osuus muodostaa jo lähes neljänneksen väestöstä. Kolmannessa iässä olevia eli 60–79-vuotiaita oli eniten Kemijärvellä (26 %) ja vähiten Torniossa (15 %). Rovaniemen (16 %) ja Kemin (20 %) prosenttiosuudet sijoittuvat näiden ääripäiden väliin.

Väestömuutokset

Taulukossa 3 tarkastellaan väestömuutoksia vuoden 2004 aikana. Väestökehitys on tutkimuskaupungeista Rovaniemellä kaikkein edullisin. Siellä sekä luonnollinen väestölisäys että kokonaisnettomuutto ovat positiivisia. Siten väkiluvun kokonaisuutos on Rovaniemellä korkein (0,8 %) ja korkeampi kuin Lahdessa. Tornion väkiluvun kokonaisuutos on pieni, mutta plusmerkkinen. Torniossa luonnollinen väestölisäys eli syntyneiden enemmyys on selvästi positiivinen, mutta nettomuutto on sielläkin kuten Kemissä ja Kemijärvellä miinusmerkkinen. Kaikissa kaupungeissa nettosiirtolaisuus on plussan puolella. Kemijärven väkiluvun kokonaisuutos on selvästi epäedullisin (-2.4 %). Nettomuutto on myös Lahdessa hieman negatiivinen.

TAULUKKO 3 Lapin kaupunkien, Lapin läänin, Lahden ja koko maan väestömuutokset vuonna 2004

Kau- punki	Luonnollinen väestömuutos			Muutto					Väki- luvun ko- konais- muu- tos 2003- 2004/ muu- tos- pro- sentti*	Väkiluku 31.12.2004
	Syn- tynneet	Kuol- leet	Luonn. väestö- lisäys	Kunti- en välinen tulo- muutto	Kunti- en välinen lähtö- muutto	Kunti- en välinen netto- muutto	Netto- siirto- laisuus	Ko- konais- netto- muutto		
Kemi	219	233	-14	1130	1302	-172	38	-134	-149 -0,6 %	22.907
Kemi- järvi	67	111	-44	313	505	-192	6	-186	-230 -2,4 %	9.529
Rova- niemi (ennen yhdist.)	394	291	103	3.140	3.080	60	122	182	296 0,8 %	35.377
Tornio	249	188	61	913	982	-69	15	-54	6 0 %	22.204
Yh- teensä	929	823	106	5.496	5.869	-373	181	-192	-77 0,1 %	90.017
Lapin lääni	1.800	1.752	48	10.099	10.882	-783	247	-536	-474 -0,3 %	186.443
Lahti	991	933	58	5.133	5.384	-251	224	-27	28 0 %	98.281
Koko maa	57.758	47.600	10.158	281.976	281.976	0	6.677	6.677	16.879 0,3 %	5.236.611

Lähde: Tilastokeskus *sis. väliluvun korjaukset

Eläkeikäisten väestöosuuden kehitys

Eläkeikäisten määrän kehitystä tulevaisuudessa tarkastellaan taulukossa 4 tutkimuskaupungeissamme, Lapin läänissä, Lahdessa ja koko maassa.

TAULUKKO 4 Lapin kaupunkien, Lapin läänin, Lahden ja koko maan yli 65-vuotiaiden prosenttiosuudet väestöstä vuosina 2010–2040

Kaupunki	2010	2015	2020	2025	2030	2035	2040
Kemi	20	24	27	30	31	31	30
Kemijärvi	28	34	39	43	45	44	42
Rovaniemi (ennen yhd.)	16	20	23	25	27	27	27
Tornio	16	20	24	27	28	29	28
Yhteensä	18	22	26	28	30	30	29
Lapin lääni	19	23	27	29	31	31	31
Lahti	19	22	24	26	27	28	27
Koko maa	17	21	23	25	26	27	27

Lähde: Tilastokeskus/Trendilaskelma/Lappi, seutukunnat ja kunnat 2005-2040, Lapin liitto (Sis. syntyvyyden, kuolleisuuden ja muuttoliikkeen vaikutukset)

Vuosina 2010–2040 Lapin läänin ja tutkimuskaupunkien väestön ikääntymisen arvioidaan olevan voimakkaampaa kuin koko maassa tai Lahdessa. Kun koko maassa runsas neljännes on yli 65-vuotiaita vuonna 2030, tutkimuskaupungeissa ja koko Lapin läänissä heitä on jo lähes kolmannes. Kemijärven ikääntymiskehitys on aivan eri tasolla kuin muiden tutkimuskaupunkien. Siellä yli 65-vuotiaita on vuonna 2030 jo lähes puolet väestöstä.

Väestön koulutustaso

Väestön koulutustasoa kuvataan perusasteen tutkinnon jälkeen keski- ja korkea-asteen tutkinnon suorittaneiden prosenttiosuutena 15 vuotta täyttäneestä väestöstä.

TAULUKKO 5 Lapin kaupunkien, Lapin läänin, Lahden ja kokomaan väestö prosentteina koulutusasteen mukaan vuonna 2004.

Koulutus-aste % Kaupunki	Tutkin-non suoritta-neet	Keski-aste		Korkea-aste					
		Miehet	Naiset	Miehet	Naiset				
Kemi	61	62	59	40	45	36	20	17	23
Kemijärvi	55	54	56	37	38	37	17	16	19
Rovaniemi	70	69	70	41	43	40	29	27	30
Tornio	63	62	63	42	45	40	21	17	24
Lapin lää-ni	61	60	62	40	42	38	21	18	24
Lahti	62	62	61	38	40	37	23	22	24
Koko maa	63	63	63	38	40	36	25	23	27

Lähde: Tilastokeskus

Taulukosta 5 käy ilmi, että perusasteen jälkeinen koulutus on korkeinta koulutus- ja hallintokaupungissa Rovaniemellä, jossa se ylittää kaikkien tutkinnon suorittaneiden ja myös korkea-asteen koulutuksen osalta selvästi koko maan ja Lahden keskitason. Kemijärven koulutustaso on kaikkein alhaisin, mihin vaikuttaa korkea-asteen koulutuksen vähäisyys muihin verrattuna. Naiset ovat hieman enemmän suorittaneet korkea-asteen tutkintoja.

Talouden ja työllisyyden tunnuslukuja

Elinkeinorakenne

Taulukossa 6 kuvataan työpaikkojen jakaantumista toimialojen mukaan alkutuotantoon, jalostukseen ja palveluihin vuonna 2003.

TAULUKKO 6 Lapin kaupunkien, Lapin läänin, Lahden ja koko maan työpaikat (alueella työssäkäyvät) prosentteina toimialoittain vuonna 2003

Kaupunki	Alkutuotanto	Jalostus	Palvelut	Tuntematon
Kemi	1	33	65	1
Kemijärvi	7	29	61	3
Rovaniemi	3	14	81	2
Tornio	3	44	51	2
Yhteensä	2	27	69	2
Lapin lääni	6	21	70	3
Lahti	1	27	71	1
Koko maa	4	25	69	2

Lähde: Tilastokeskus

Tutkimuskaupunkien elinkeinorakenne noudattelee melko tarkasti koko maan ja Lahden jakautumaa. Tutkimuskaupunkien elinkeinorakenteissa on muutamia tärkeitä eroja. Kemijärvi edustaa alkutuotantovaltaisinta kaupunkia. Torniossa jalostuselinkeinojen osuus on muita selvästi korkeampi. Rovaniemi osoittautuu muita selvemmin palvelukaupungiksi, jossa 81 % työpaikoista sijoittuu palvelujen piiriin. Esimerkiksi Lapin lääninhallituksen sijainti Rovaniemellä lisää palvelujen osuutta. Kemissä palvelujen ja jalostuksen osuudet ovat toiseksi korkeimmat. Kemijärvellä elinkeinajakautuma on kaikkein tasaisin. Rovaniemellä jalostuksen osuus on alhaisin.

Kemi ja Tornio edustavat lappilaisia suurteollisuuskaupunkeja. Kemissä suurimpia teollisuustyöllistäjiä ovat Stora Enson Veitsiluodon paperitehtaat sekä Metsä-Botnian ja Finnforestin puunjalostustehtaat. Tornion suurimpia työllistäjiä ovat Outokummun terästehdas, Lapin Kulta Oy ja Vogue Group Oy. Kemijärvellä merkittävin teol-

lisuusyritys on Stora Enson sellutehdas. Rovaniemellä toimii pk -yrityksiä.

Työllisyys ja talous

Kaupunkien työllisyyttä ja taloutta kuvaaviksi tunnusluvuiksi valittiin työttömyysaste vuodelta 2004, huoltosuhde vuodelta 2003, tuloveroprosentti vuodelta 2005 sekä vuosikate ja lainakanta asukasta kohden vuodelta 2004.

TAULUKKO 7 Lapin kaupunkien, Lapin läänin, Lahden ja koko maan työttömyys-, huoltosuhde- ja talouslukuja

Kaupunki	Työttö- myys- aste 2004	Huolto- suhde 2003	Tulo- vero- prosentti 2005	Vuosi- kate (€/as.) 2004	Laina- kanta (€/as.) 2004
Kemi	16,9	1,70	19	144	2.814
Kemijärvi	20,7	1,93	19	-93	1.785
Rovaniemi	17,1	1,46	19,5	186	1.422
Tornio	14,8	1,54	19	62	1.628
Lapin lääni	17,1	1,66	19,1	97	1.521
Lahti	15,1	1,38	19	180	2.291
Koko maa	11,1	1,31	18,3	211	1.173

Lähde: Tilastokeskus, Kuntaliitto

Tutkimuskaupunkien samoin kuin koko Lapin läänin työttömyysaste on heikompi kuin koko maassa ja Lahdessa. Torniossa tilanne on tutkimuskaupungeista paras. Siellä työttömyysaste on jopa alhaisempi kuin vertailukaupungissa Lahdessa. Kemijärven työllisyystilanne on selvästi huonoin. Joka viides oli siellä työtön vuonna 2004. Työssä olevien ja työvoiman ulkopuolella olevien välinen suhde, niin sanottu huoltosuhde, oli kaikissa tutkimuskaupungeissa huonompi kuin maassa ja vertailukaupungissa keskimäärin. Paras huoltosuhde oli Rovaniemellä ja huonoin Kemijärvellä.

Tuloveroprosentti ei paljon vaihtele tutkimuskaupunkien eikä Lahdenkaan välillä. Koko maan veroprosentti on jonkin verran alhaisempi kuin Lapin läänissä ja sen kaupungeissa. Asukasta kohti las-

kettu kaupungin tulojen ja menojen erotus eli vuosikate on tutkimuskaupungeissa ja koko Lapin läänissä huomattavasti alle maan keskitason. Vain Rovaniemen vuosikate yltää vertailukaupungin Lahden tasolle. Kemijärvellä vuosikate on miinusmerkkinen. Siellä menot ylittivät tulot vuonna 2004.

Kaupungin lainakanta asukasta kohti oli vuonna 2004 kaikissa tutkimuskunnissa ja koko Lapissa selvästi yli maan keskiarvon. Kemin lainakanta oli runsaat 1000 euroa muita tutkimuskaupunkeja suurempi. Merkittävää oli, että Lahtikin ylitti muiden paitsi Kemin lainakannan määrän. Rovaniemen velkaantuneisuus oli alhaisin tutkimuskaupungeista.

Kulttuurinen, poliittinen ja sosiaalinen ympäristö

Kulttuurinen ympäristö

Kemi-Tornion alueen kulttuuripalvelut ovat sisäasiainministeriön luokituksen mukaan tyydyttävät. Kulttuuripalvelut on yksi tulevaisuuden painopistealue ja sitä edistää seudullinen kulttuuriohjelma, joka liittyy sisäasiainministeriön aluekeskusohjelmaan (Antikainen ym. 2006). Työhön on palkattu kulttuurikoordinaattori Kemi-Tornion kehittämiskeskukseen (Stoor 2006).

Kemi on aikojen kuluessa erottunut muista kaupungeista korkeiden kulttuurimenojensa takia (Hedman 1969). Nykyistä Kemin kulttuuriilmapiiriä kuvaa se, että siellä on oma kaupungin rakennuttama ja ylläpitämä kulttuurikeskus. Siinä on teatteri, teatteriravintola, kirjasto ja taidemuseo, kaikki samassa rakennuksessa kauppatorin reunalla. Pääsymaksut taidemuseoon poistettiin vuonna 1968. 1970 -luvulla kirjoitetussa kaupungin historiassa sanotaan, että Kemin järjestö-, yhdistys- ja harrastustoiminta on niin laajaa, ettei sen kuvaaminen lyhyesti ole mahdollista. Mainittakoon matkailuseura, kotiseutuyhdistys, taideyhdistys, sekakuoroja, orkestereita ja näytelmäseura sekä työväenhenkisiä ja muita poliittisia järjestöjä. Kulttuurilaitosten ku-

ten kirjaston, teatterin ja sanomalehden alkuvaiheet sijoittuvat 1800-luvun lopulle ja viime vuosisadan alkupuolelle. (Hedman 1976.) Kaupungissa toimii Länsi-Pohjan musiikkiopisto. Ikääntyneille on ollut tärkeää se, että Kemissä on vuosikymmeniä toiminut suosittu tanssipaiikka, Sauvo, joka keräsi tanssijoita laajasti. Erilaisia tanssiryhmiä toimii edelleen.

Kemi on ulospäin profiloitunut sarjakuvakaupunkina, joka järjestää vuosittain kansainvälisiksi muodostuneet sarjakuvapäivät. Matkailuhoukuttimiksi ovat vakiintuneet vuosittain uudelleen rakennettava Lumilinna ja kaupungin edustalla merellä risteilevä jäänsärkijä Sampo. Omaehtoista kulttuuriharrastusta tapahtuu taidetalossa ja työväenopiston toimipisteissä. Kemin keskustassa on kaupungin historialta kertova museo. Entinen leipätehdas on kunnostettu toimintakeskukseksi. (Stoor 2006.)

Kemiläisyyden piirteitä luonnehtii Kemin eläkkeellä oleva kirkkohera Pertti Telkki seuraavasti:

”Kemi on Lapin ainoa teollisuuskaupunki, jonka väestöllä on suurelta osaltaan työkansan aatteellinen tausta. Kolmikanta (demarit, SKDL, porvarit) on sävyttänyt yhteisten asioiden hoitamista. Vaikka seurakunta on ollut porvarillinen, se on joutunut ottamaan huomioon edellä mainitun kehyksen. Kemiläisillä on hyvä itsetunto. He ovat positiivisesti ylpeitä, vähän rehvakkaitakin. Kemiläiset osaavat itse nostaa hännän ylös, kehoituksia siihen ei tarvita. Kemiläisyydestä löytyy omailmeinen identiteetti. Kemiläiset suhtautuvat vieraisiin avoimesti ja positiivisesti. He osaavat dialogin, taidon keskustella, jossa oma identiteetti säilytetään, mutta kiinnostuneesti ja arvostavasti tutustutaan toisen näkökulmaan. Kemi on kulttuurien kohtamispaikka muun muassa siksi, että Kemi on leivän kaupunki (uitto, sahat puunjalostusteollisuus). Väkeä Kemiin on tullut kaikkialta Suomesta, ulkomailtakin. Osittain edellisestä on seuraus: ihmiset arvostavat moniarvoisuutta ja -kulttuurisuutta, Kemissä on vähän fundamentalismia. Juuri näinä aikoina Kemin kehitys moderniksi teollisuuskaupungiksi on huimaa.”

Kemijärvellä on kaupungin keskustassa, Pöyliöjärven rannalla sijaitseva kulttuurikeskus, jossa toimivat muun muassa kaupunginkirjasto, nuorisotilat ja kulttuuritilat. Kulttuurikeskuksessa on 200-paikkainen

sali eri taiteenalojen, kuten musiikin, elokuvan, tanssin ja teatterin esityksareenana ja lisäksi koulutus-, kokous- ja juhlatilana. Kemijärven kirjastolaitos käsittää pääkirjaston ja yhteispalveluauto Kulkurin sekä ammattiopiston kirjaston. Kaupungissa on myös taiteilijaresidenssi.

Kemijärvellä on kotiseutumuseo, joka sijaitsee alkuperäisellä paikalla. Se on peräpohjalainen, keskikokoinen talonpoikaistalo 1800-luvulta. Päärakennuksen lisäksi museoalueella sijaitsevat navetta-talo, talli, aittoja, riihi, savusauna sekä paja. Talo tunnetaan myös ”sepäntalona”. Särkikankaalla sijaitsee arvokas, vanha Puustellin pihapiiri, joka on kulttuurimatkoilijoiden käyntikohde. Muita nähtävyyksiä ovat Kemijärven kirkko sekä Tapionniemen ja Luusuan kyläkirkot. Tunnin-puolentoista ajomatkan päässä Kemijärveltä sijaitsevat matkailu- ja hiihtokeskukset, Pyhä-, Luosto-, Suomi-, Salla- ja Rukatunturit.

Toistuvia tapahtumia ovat kansainvälinen kuvanveistoviikko, joka on joka toinen vuosi toteutuva puunveistotapahtuma. Eri puolilta maailmaa saapuu silloin taiteilijoita veistämään honkaa keskiyön auringon alle. Paikalle saapuvat ihmiset voivat koko viikon ajan seurata, miten puut puhuvat ja muuttavat muotoaan, kun niitä veistetään avoimessa ja katetussa tilassa kaupungin keskustassa. Veistokset ovat yleisön nähtävillä muun muassa julkisissa tiloissa ja kesällä avoimessa Taidekeskus Puustellissa. Syksyllä voi osallistua RuskaSwingeihin, maaliskuussa Giant moottorikelkkaendurokisoihin, huhtikuussa Yukigassen lumisotakilpailuihin ja kesäkuussa nuorten yöttömän yön jalkapalloturnaukseen.

Kemijärvellä kunnan kulttuuritoimi järjestää ikäihmisille tarkoitettuja erilaisia kulttuuritilaisuuksia, joissa myös ikäihmiset itse voivat esiintyä. Kulttuuritoimi järjestää kokoontumistiloja ja -välineitä eläkeläis- ja veteraanijärjestöille, jotka toimivat aktiivisesti ja monimuotoisesti.

Kemijärven kaupungin sosiaali- ja terveysjohtaja Timo Alaräisänen mukaan kemijärveläisyys ilmenee seuraavanlaisena:

”Kemijärveläisyys pitää mielestäni sisällään monia sellaisia piirteitä, joita voidaan käyttää kuvattaessa monen muunkin seutukunnan ominaispiirteitä. Ollessani opiskelemassa Turussa, kerroin aina olevani kotoisin Lapista. Eli lappilaisuus on eräs olennainen osa kemijärveläisyyttä. Kemijärveläiset ovat suoraluonteisia. He ovat kovia

työihmisiä, joille on kunnia-asia tehdä työnsä hyvin. Kemijärvi on aikanaan ollut kuuluisa vahvasta talkoo- ja osuustoiminnasta. Kemijärveläisyyteen kuuluu tietty ylpeys, joka näkyy positiivisena "leuhkuutena" omasta kotiseudusta, johon kuuluvat järvet, vaarat, tunturit sekä erämaat metsästys ja kalastusmahdollisuuksineen. Vaikeuksienkin keskellä kemijärveläisillä säilyy vahva uudisraivaajahenki, jonka mottona on, että " kyllä me tästäkin selvitään, onhan sitä ennenkin selvitty".

Rovaniemi markkinoi itseään arkkitehtuurin kaupunkina. Arkkitehti Alvar Aalto on jättänyt kädenjälkensä kaupunkikuvaan. Rovaniemen kaupungin jälleenrakennuksen asemakaavaa kutsutaan poronsarviasemakaavaksi. Lisäksi useat julkiset ja yksityiset rakennukset ovat hänen suunnittelemaansa (Lappia-talo, pääkirjasto ja kaupungintalo).

Jälleenrakennuskauden arkkitehti Ferdinand Salokankaan tuotanto on merkittävä osa kaupungin historiaa. Hänen omaperäinen koristeellisin yksityiskohdin elävöitetty arkkitehtuurinsa poikkeaa moderneista valtavirroista. Salokankaan suunnittelema rakennuksia on Rovaniemen alueella parisen kymmentä. Niistä tunnetuin on juuri peruskorjattu vanha Rovaniemen kauppalantalo Valtakadulla. (Torvinen 2006.)

Kaiken ikäisten, mutta erityisesti eläkeläisten kohtaamispaikaksi on muodostunut kauppakeskus Sampokeskus ja uudempana tulokkaana kauppakeskus Kalotinlinna. Lapin läänin pääkaupunkina Rovaniemelle on keskittynyt runsaasti koko lääniä palvelevia kulttuurialoja kuten alueteatterina toimiva Rovaniemen teatteri, Lapin kamariorkesteri sekä tiedekeskus ja museo Arktikum, joka esittelee Napapiirin pohjoispuolisten kansojen elinolosuhteita, luontoa ja historiaa sekä tapoja ja kulttuureja.

Sijaintinsa vuoksi Rovaniemi mielletään porttina Lappiin. Rovaniemellä luonnon merkitys näkyy jokapäiväisessä elämässä. Kaupunkikeskuksen lähellä sijaitseva Ounasvaara on monelle paikkakuntalaiselle virkistys- ja kuntoilupaikka. Ounasvaaralla sijaitsevat talviurheilun näyttämöt (hyppyrimäet, laskettelurinteet, hiihtostadion, urheilupuisto ja Lappi Areena). Rovaniemen tunnetuimpiin nähtävyyksiin kuuluvat Napapiiri ja Joulupukki. Napapiirillä sijaitsevassa Joulupukin Pajakylässä toimivat Joulupukin pääposti, Joulupukin kammari,

useita matkamuistomyymälöitä, ohjelmapalveluyrityksiä, kahviloita ja ravintoloita sekä Joulupukin luola Santapark. Paikkakunnan museoita ovat Rovaniemen Taidemuseo, Pöykkölän kotiseutumuseo ja Lapin metsämuseo.

Sanomalehti Lapin Kansan artikkelitoimittaja Markku Torkko (Uusi Rovaniemi 7.9.2005) tiivistää rovaniemeläisyyden:

”Enimmäkseen rentojen ihmisten – monet junantuomia – luonnonläheinen, moni-ilmeinen, nuorekas, nykyaikainen kaupunki. — — Luonnonläheisyys, kolmen sillan lenkki, taivas korkealla. Ounasvaara on näkyvin maamerkki, todellinen helmi ja ulkoilun keidas – kohdeltakoon sitä sellaisena. Liikunta-, metsästys- ja kalastusmahdollisuus. Hyvin menestyvät urheilijat. Teatterit (kaupunki, maakunta- ja ylioppilas-) ja kaupunginorkesteri sekä kirjasto.”

Tornion nykyistä suhtautumista ikäihmisten kulttuuriin kuvaa se, että siellä on käynnistetty erillinen hanke ikääntyvien kulttuuripalveluja aktivoimaan. Tornio on kautta aikain profiloitunut peräpohjalaisen, torniojokilaaksolaisen ja meänkielisen kulttuurin keskuksena ja kehittyvänä kaksoiskaupunkina Haaparannan kanssa. Vaikeana koettiin muutos, kun Ruotsin raja vedettiin väkivaltaisesti Tornion kohdalle Suomen siirrettyä Venäjän vallan alle 1800-luvun alussa (Mäntylä 1971). EU:hun liittymisen myötä rajan vaikutus on hälvenemässä ja kaksoiskaupungissa on ollut puhetta yhteisen kulttuurikeskuksen rakentamisesta. Tornion kaupungin kulttuuritoimi pitää yllä kansalaisopistoa, joka tarjoaa myös ikäihmisille Ikääntyneiden yliopistotoimintaa, tietotekniikka- ja kieliopintoja ja käsityöharrastusta sekä taidekursseja keskustassa ja kylillä. Kirjasto toimii Aineen taidemuseon yhteydessä. Taidenäyttelyjä pidetään myös kaupungintalon ala-aulassa. Torniossa on maakuntamuseo, jossa on paikallisista löydöksistä kertovia näyttelyjä.

Elävää teatteria tekee oma kesäteatteri, jolla on ulkoilmanäyttämö perinteisessä Keskikadun puukorttelissa Åströmin talon sisäpihalla. Tornio on arvostanut kaupungin vanhaa asumis- ja rakennuskulttuuria ja siellä on samalla alueella toteutettu sekä arkeologisia kaivauksia, olevien rakennusten kunnostusta uuteen käyttöön että uudisrakentamista. Keskikadun alue toimii nyt elävänä osana keskustaa. Siellä on vielä oma taiteilijaresidenssi. Torniossa on ammattikorkeakoulu-

tasoista taide- ja kulttuuriopetusta ja Länsi-Pohjan musiikkiopiston toimintapiste. Nykyaikaisia musiikkitapahtumia, kuten Kalottijazz järjestetään joka vuosi. (Stoor 2006.)

Tornion kulttuuritoimen johtaja Anna-Maija Lauri kuvaa torniolaisuutta näin:

”Minulle torniolaisuus näyttäytyy pohjoisen vanhimpana, omaleimaisena kaupunkina, jonka historia Ruotsin ja Venäjän alaisuudessa, kansainvälisenä kauppa- ja kohtauspaikkana sekä nykyisenä voimakkaasti kehittyvänä rajakaupunkina, antaa ainutlaatuisia ulottuvuuksia. Mm. 1800-luvun alkuun sijoittuvien Peräpohjolan Markkinoiden suurten yleisömäärien perusteella voi päätellä, että torniolaiset ovat ylpeitä historiallisesta taustastaan ja arvostavat kaupungin toimenpiteitä mm Puu - Tornion suojelemiseksi. Taide-, kasvat-, lastenkulttuuri- sekä erityisesti kesäiset kulttuuritapahtumat kompensoivat taidelaitosten puutetta, mutta onneksi Aineen taidemuseo ja Länsi-Lapin pop- & jazzkonservatorio ja Musiikkitalo pitävät lippua korkealla. Torniolaisten sielunmaisema kiinnittyy Torniojokeen. Joki elää ja muuttuu vuodenaikojen mukaan kanssamme. Kevättulvia ja lintujen muuttoa seurataan yötöntä yötä lähesyttäessä. Torniolaisuus ei ole kauppatavaraa, mutta vieraanvaraisia kyllä ollaan ja yhteistyötäkin osataan tehdä.”

Poliittinen rakenne

Taulukossa 8 on selvitetty kaupunginvaltuustojen kokoonpanoja puolueittain vuosina 2005–2008. Kemin kaupungissa on poliittisesti vahva vasemmistolainen perinne. Kemiä voikin luonnehtia punaiseksi ja paperiseksi Kemiksi (Hänninen 2006). Tornion ja Kemijärven poliittinen rakenne on keskustavoittainen. Rovaniemen kaupunginvaltuuston valtuustopaikat jakaantuvat tasaisimmin eri puolueitten välillä. Keskustapuolueella on enemmistö, mutta myös vasemmiston ja kokoomuksen edustus on merkittävä. Yhdistyneen Rovaniemen valtuustossa keskusta lisäsi jonkun verran paikkoja. Lahden kaupunginvaltuuston erilaisuus näkyy sosiaalidemokraattien ja kokoomuslaisten enemmistönä verrattuna tutkimuskaupunkien puoluejakaumiin.

TAULUKKO 8 Tutkimuskaupunkien ja Lahden kaupunginvaltuustojen puoluejakaumat 2005–2008

Kaupunki	Keskusta	Vas. liitto	Sdp	Kokoomus	Vihreät	Kristillisdem.	KTP	SKP	PER	Pu-nan-vihreät	Sittoutum.	Yht.
Kemi	8	15	13	5	-	-	1	1	-	-	-	43
Kemijärvi	19	7	3	3	-	-	-	-	-	-	3	35
Rovaniemi 2005	18	8	10	11	4	-	-	-	-	-	-	51
Rovaniemi 2006 sis.mlk	29	12	14	13	5	2	-	-	-	-	-	75
Tornio	25	7	7	3	1	-	-	-	-	-	-	43
Yhteensä (sis.Roi +mlk)	81	41	37	24	6	2	1	1	-	-	3	196
Lahti	5	6	19	19	4	4	-	-	1	1	-	59

Lähde: Tilastokeskus 8.11.2004, Lapin liitto 10.11.2004

Sosiaalinen ympäristö

Tutkimuskaupunkien sosiaalista ilmapiiriä tarkastellaan hyvinvoinnin, perhetyyppien, asumismuotojen ja ikäihmisille tarjolla olevien mahdollisuuksien näkökulmasta. Lapin ja Pohjois-Karjalan kuntien objektiivista hyvinvointia koskevassa tutkimuksessa (Saarinen 2006) tutkimuskaupungit asettuivat kokonaishyvinvoinnin osalta paremmuusjärjestykseen: Tornio, Rovaniemi, Kemi ja Kemijärvi. Tutkimuksessa oli mukana 20 tilastollista hyvinvointimuuttujaa, joista muodostettiin kolme ulottuvuutta: huono-osaisuus eli psykososiaaliset ongelmat, palvelujen tarve (esim. sairastavuus ja työttömyysaste) ja menestys (esim. koulutus, tulotaso). Kemi-Tornion alueella oli vähiten huono-osaisuutta tutkimuskaupungeista ja siellä oli koko vertailualueiden parhaimmat menestystekijät. Kokonaishyvinvoinnin kuntakohtaisessa vertailussa mainituilla kahdella alueella Tornio aset-

tui 4., Rovaniemi 8., Kemi 20. ja Kemijärvi 23. sijalle. Kemijärvi oli tutkimuskaupungeista ainoa, joka jäi kaikkien kuntien keskiarvon alapuolelle. Eniten kuntakohtaista vaihtelua selitti yli 75-vuotiaiden väestöosuus, joka Kemijärvellä oli muita tutkimuskaupunkeja selvästi korkeampi.

Perhe on yksi tärkeimmistä sosiaalisen ympäristöön läheisesti liittyvistä alueista. Suomessa perheen koossa ja rakenteissa on tapahtunut viime vuosikymmenten aikaan muutoksia. Perinteisen ydinperheen rinnalle on muodostunut yksinhuoltaja-, avoliitto- ja uusperheitä. Vain neljäsosa suomalaisista perheistä on niin kutsuttuja peruserheitä, joihin kuuluu isä, äiti ja enemmän kuin yksi lapsi. Yksilapsisten, lapsettomien perheiden ja eläkeläisperheiden määrä lisääntyy tulevina vuosina. Etenkin suurten ikäluokkien vanhetessa 'lapsettomien' eläkeläisperheiden määrä kasvaa. (Nieminen 1994; Marin 2003.)

TAULUKKO 9 Lapin kaupunkien, Lapin läänin, Lahden ja koko maan perhetyypit vuonna 2004 prosentteina

Perhetyypit Kaupunki	Perhetyypit yhteensä	Aviopari ja lapsia	Avopari ja lapsia	Aviopari ilman lapsia	Avopari ilman lapsia	Äiti ja lapsia	Isä ja lapsia
Kemi	6.252	27	9	37	13	11	3
Kemijärvi	2.701	28	10	40	9	11	2
Rovaniemi	9.213	27	10	29	17	15	2
Tornio	6.173	34	10	32	10	11	3
Yhteensä	24.339	29	10	33	13	12	2
Lappi	50.919	32	10	33	11	12	3
Lahti	25.963	28	8	34	15	13	2
Koko maa	1.420.781	33	8	33	12	11	2

Lähde: Tilastokeskus

Valtakunnalliseen perherakenteeseen verrattuna aviopareja, joilla on lapsia, on tutkimuskaupungeissa vähemmän kuin koko maassa lukuun ottamatta Tornion kaupunkia, jossa kyseisiä perhetyyppejä on suhteellisesti enemmän kuin muissa kaupungeissa tai koko maassa. Kemijärvellä asuvien lapsettomien avioparien määrä on hieman suurempi kuin muissa kaupungeissa. Tämä voi johtua osittain siitä, että Kemijärvellä väestö on ikääntyneempää kuin muissa kaupungeissa.

Rovaniemellä on yksinhuoltajaäitejä ja avopareja ilman lapsia muita kaupunkeja enemmän.

Perhe ja asumisympäristö ovat kiinteässä suhteessa toisiinsa. Suomalaiset ovat asuneet 1990-luvulle tultaessa hyvin tai ainakin paremmin kuin koskaan aikaisemmin määrällisten mittareiden mukaan. (Kärkkäinen ym. 1989.) Ahlqvistin ym. (1994) tutkimustulosten mukaan vuosina 1929–1943 syntyneet suomalaiset ovat asunnonomistuksen pioneereja. Vuonna 1986 heistä lähes 80 % asui omistusasunnoissa ja melkein puolet omakotitaloissa. (Kärkkäinen ym. 1989; Ahlqvist ym. 1994.)

TAULUKKO 10 Lapin kaupunkien ja Lahden asumismuodot talotyyppin mukaan vuonna 2004 prosentteina

Asumis- muodot	Kaikki asunnot	Erilliset pientalot	Rivi- ja ketjutalot	Asuin- kerros- talot	Muu tai tuntematon
Kaupunki					
Kemi	12.744	35	14	50	1
Kemijärvi	5.421	53	12	31	4
Rovaniemi	20.419	21	11	63	5
Tornio	10.669	54	10	31	4
Lahti	53.627	20	6	72	2

Lähde: Tilastokeskus

Rovaniemeläisistä ja lahtelaisista suurin osa asuu kerrostaloissa ja viidennes pientaloissa. Kemijärvi ja Tornio ovat pientalovaltaisia. Kemi on myös kerrostalovaltainen. Juntto & Vilkkonen (2005) ovat selvittäneet suurten ikäluokkien asumishistoriaa. Heistä omistusasunnossa asuu 76 prosenttia ja puolet omakotitalossa. Joka toinen asuu vähintään neljä huonetta ja keittiön käsittävässä asunnossa.

Ikääntyvien yliopisto ja vanhusneuvostot

Lapin yliopiston ikääntyvien yliopisto käynnistyi vuonna 1989 Rovaniemellä. Alusta lähtien opetusta on tarjottu Kemijärven kansalaisopistolle, Kemin työväenopistolle ja Tornion kansalaisopistolle. Opetuksen suunnittelu on tapahtunut yhdessä. Kaikilla mainituilla paikkakunnilla on osittain toteutettu sama opetusohjelma. Ikääntyvien yliopisto on saavuttanut melko suositun aseman ikääntyvien osal-

listumismuotona. Kemi-Tornion alueella ei ole ollut monena vuotena lainkaan tai on ollut varsin vähän osanottajia.

Kunnalliset vanhusneuvostot ovat ikäihmisten, kunnan viranomaisien, vanhus- ja eläkeläisjärjestöjen sekä muiden ikäihmisten parissa toimivien yhteistyöelimiä. Ne voivat tehdä esityksiä ja aloitteita ikääntyneen väestön vaikutusmahdollisuuksien parantamiseksi ja antaa lausuntoja asioissa, joilla on merkitystä ikäihmisten elämän ja selviytymisen kannalta. (Suomen Kuntaliitto 2006.)

Tutkimuskaupungeistamme Kemijärvelle vanhusneuvosto on perustettu vuonna 2005. Torniossa ei ole vanhusneuvostoa. Rovaniemellä on ikäihmisten neuvosto, joka on perustettu vuonna 2002. Kemissä on toiminut vuodesta 1985 alkaen Eläkeläisjärjestöjen Neuvottelukunta, joka muutettiin vuoden 2007 alusta vanhusneuvostoksi.

Pohjoisten kaupunkien erityisyys

Pohjoinen on tarkkarajaisesti määrittelemätön käsite. Eri lähestymistavoista, tilasta ja ajasta riippuen se saa erilaisen merkityksen. Esimerkiksi pohjoinen ulottuvuus ymmärretään eri tavalla Brysselissä, Helsingissä tai Suomen Lapissa. Ilmansuunnan lisäksi pohjoisella voi olla maantieteellinen, kulttuurinen, sosiaalinen tai mentaalinen merkitys. (Lähteenmäki 2006.)

Tässä tutkimuksessa pohjoista kuvataan eri asiayhteyksissä kaupunkikontekstissa. Pohjoisten kaupunkien erityispiirteet liittyvät kaupunkien sijaintiin, luontoon, ilmastoon ja kulttuuriin. Tutkimuskaupungit ovat kaikki asukasluvultaan melko pieniä. Niille on sen lisäksi yhteistä sijainti Pohjois-Suomessa napapiirin läheisyydessä. Erityispiirteet liittyvät siten pohjoisuuteen ja sen asettamiin vaatimuksiin. Lapin luonto on tärkeä osa ikäihmisen elämää ja identiteettiä. Luonto on vaihteleva ja vaativa. Se antaa viitekehyksen toiminnalle, ihmisille, rakentamiselle, elinkeinolle, kirjallisuudelle, organisaatioille ja monelle muulle.

Luonnon olosuhteet kuten pimeän, valoisuuden ja vuodenaikojen selvät vaihtelut erottavat tutkimuskaupungit eteläisen Suomen kaupungeista. Kylmyys ja lumi voivat olla syntyperäiselle pohjoisen kau-

pungin asukkaalle jokapäiväisiä ilmiöitä, joita ei välttämättä mielletä erityisyydeksi. Revontulet, kaamos, yötön yö, ruskan väriloisto ja rospuuttoaika kuuluvat pohjoiseen. Pakkaset, yötön yö, päivätön päivä tai vaikkapa kesän hyttyset eivät aina ole toivottuja, mutta ne kuuluvat lappilaiseen elämään ilmiöinä, joita joko ihailaan, ihmetelään, manaillaan tai niiden annetaan vaan olla. Perustellusti voidaan todeta, että Lapissa ihminen on elänyt kautta aikojen ”ilimojen mukhan” kahdeksan vuodenajan rytmissä.

Talvi on pohjoisessa vaativinta vuoden aikaa. Terminen talvi on silloin, kun vuorokauden keskilämpötila on alle 0°C. Se kestää Pohjois-Suomessa kuudesta seitsemään kuukautta ja Etelä-Suomessa kolmesta neljään kuukautta. Talveen liittyy lumi. Pysyvä lumipeite on pohjoisessa noin kolme kuukautta pidempään kuin Etelä-Suomessa. Lumen määrä on pohjoisessa suurempi. Pohjois-Suomen erityisyyksiä ovat kylmimpään vuodenaikaan liittyvä hämärä sekä pimeys ja lähes koko kasvukauden jatkuva ympärivuorokautinen valoisuus. Kaikilla edellä mainituilla on tärkeä merkitys ikäihmisen arkirutiinien muotoutumiseen, muun muassa lähiympäristössä liikkumiseen, sosiaalisiin suhteisiin sekä virkistys- ja harrastustoimintaan (vrt. Elo 2006).

Lappilainen kulttuuri on monisisältöinen ja -merkityksellinen. Erityisesti Rovaniemi kulttuuripääkaupungiksi 2011-hanke on aktivoanut kiinnostavaa keskustelua kulttuurin merkityksestä. Keskusteluissa on tuotu esiin kulttuuria muovaavat historialliset juuret, nykyisyys ja tulevaisuus. Joidenkin mielestä lappilaisten oma kulttuuri kumpuaa ensisijaisesti ainutlaatuisesta luonnosta. Toisen näkökulman mukaan lappilainen kulttuuri tarkoittaa moniäänistä, kansainvälistä, aktiivista ja yhteisöllistä toimintaa, jonka luovat paikalliset ja muualta Lappiin muuttaneet ihmiset. Lappilaista kulttuuria on jäsenelty lappilaisesta kaupunkikulttuurista, saamelaisesta, tornionlaaksolaisesta, peräpohjalaisesta ja itälappilaisesta kulttuurista muodostuvaksi kokonaisuudeksi, jonka mukaan jokaisesta Lapin kaupungeista voi löytää omanlaisensa kaupunkikulttuurin. Saamelaisilla on kohtuullisen yhtenäinen saamelaiskulttuuri omine poliittisine instituutioineen. Tornionlaakson erityisyyttä on tunnetuimillaan ”meän kieli”. Myös itälappilaisella kulttuurilla on omat erityispiirteensä. (Lapin ammattiopisto 2006; Rainio & Huttunen 2006.)

Lähteet

- Ahlqvist, Kirsti & Ruotsalainen, Pekka & Sauli, Hannele & Siikanen, Antti 1994: Nuorten perheiden elinolot. Teoksessa Kartovaara, Leena & Sauli, Hannele (toim.): Suomalainen perhe. Tilastokeskus. SVT. Väestö 1994:5 Helsinki, 85–113.
- Alaräsänen, Timo 2006: Ikääntyneiden sosiaali- ja terveyspalvelut – millaista tutkimusta nyt tarvitaan. Kuntatason puheenvuoro. Teoksessa Vaarama, Marja & Koskinen, Simo Toinen Kansallinen Ikääntymisen Foorumi 11.11.2005. Stakes Sosiaali- ja terveysalan tutkimus- ja kehittämiskeskus. Gummerus Kirjapaino Oy. Vaajakoski, 22–24.
- Annanpalo, Heikki 1995 (toim.): Rovaniemen kuvauksia. Isostavista yliopistoaikaan. Kustannus Pohjoinen. Gummerus Kirjapaino Oy. Jyväskylä.
- Annanpalo, Heikki 1998: Rovaniemi 8000 kansainvälistä vuotta. Gummeruksen Kirjapaino Oy. Jyväskylä.
- Antikainen, Janne & Luukkonen, Juho & Pyöriä, Tarja 2006: Kaupunkiverkko ja kaupunkiseudut 2006 –raportti. Kaupunkiseutujen vahvuus, monipuolisuus, kehitysedellytykset ja kehityskuva. SM. Julkaisusarja 10/2006. Helsinki.
- Elo, Satu 2006: Teoria pohjoissuomalaisten kotona asuvien ikääntyneiden hyvinvointia tukevasta ympäristöstä. Acta Universitatis Ouluensis D Medica 889. Oulun yliopisto. Oulu University Press. Oulu.
- Enbuske, Matti 1996: Ankarat ajat 1630 –luvulta Isoonvihaan. Teoksessa Saarnisto, Matti & Kotivuori, Hannu & Vahtola, Jouko & Enbuske, Matti Rovaniemen historia vuoteen 1721. Kotatulilta savupirtin suojaan. Gummerus Kirjapaino Oy. Jyväskylä, 211–396.
- Euroopan kulttuuripääkaupunki–Rovaniemi 2011. Tornion kirjapaino Oy. Rovaniemi.

- Finlandia. Otavan iso maammekirja 9. Lappi 1987: Kustannusosakeyhtiö Otava. Helsinki.
- Hedman, Ossi 1969: Kemin kaupungin historia sekä katsaus Kemin seudun ja Kemin Lapin varhaisempiin vaiheisiin. 1. osa. Tampere.
- Hedman, Ossi 1976: Kemin kaupungin historia. 2. osa. Pohjolan Sanomat Oy. Kemi.
- Heikinheimo, Matti & Kortelainen, Pentti & Korva, Reino ym. 2001: Lukkarinkoulusta yliopistoon. Muisteluksia Rantaviiriltä. Lapin yliopisto. Ikääntyvien yliopisto. Lapin yliopistopaino. Rovaniemi.
- Hänninen, Niko 2006: Sahayhteisöistä EuroCityyn. Teoksessa Lähteenmäki, Maria (toim.): Alueiden Lappi. Lapland University Press. Lapin yliopistokustannus. Rovaniemi, 39-58.
- Ilmatieteen laitos 2005: www.fmi.fi. [31.12.2005]
- Junila, Marianne 2006: Rovaniemi – ainoa oikea city. Teoksessa Lähteenmäki, Maria (toim.): Alueiden Lappi. Lapland University Press. Lapin yliopistokustannus. Rovaniemi, 116–133.
- Junto, Anneli & Vilkkö, Anni 2005: Monta kotia. Suurten ikäluokkien asumishistoriat. Teoksessa Karisto, Antti (toim.) Suuret ikäluokat. Vastapaino. Tampere, 115–144.
- Kemijärven kaupungin kotisivut. www.kemijarvi.fi. [15.10.2005]
- Kemin kaupungin kotisivut. www.kemi.fi. [15.10.2005]
- Kärkkäinen, Sirkka-Liisa & Matala, Timo & Tiitinen, Virpi & Tyrkkö, Ari 1989: Asunto-olot ja asumisen tuki. Tilastokeskus. Tutkimuksia nro 155. Helsinki.
- Lapin ammattiopisto. Palveluala 2006: <http://edu.ropol.roiame.fi/kehittaminen/virtuaalikoulu/matkailu/kulttuuri>. [09.05.2006]

- Lähteenmäki, Jarmo 2006: Pohjoinen ulottuvuus. Teoksessa Lähteenmäki, Maria (toim.): Alueiden Lappi. Lapland University Press. Lapin yliopistokustannus. Rovaniemi, 27–38.
- Marin, Marjatta 2003: Perheet, sukupolvet ja sosiaaliset verkostot. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Duodecim. Tampere, 60–69.
- Mäntylä, Ilkka 1971: Tornion kaupungin historia. 1. osa 1621–1809. Tampere.
- Nieminen, Mauri 1994: Perhe-ennuste. Teoksessa Kartovaara, Leena & Sauli, Hannele (toim.) Suomalainen perhe. Tilastokeskus. SVT. Väestö 1994:5. Helsinki, 47–53.
- Outila, Tarja 2002: Paikallisuus ja ekologinen korjausrakentaminen. Tapaustutkimuksena pohjoinen lähiö: Rovaniemen Ounasrinne ja Mikkelin Peitsaari. Acta Universitatis Ouluensis C Technica 167. Oulun Yliopisto. Oulu University Press. Oulu.
- Pressman, Normann 1995: Northern Cityscape. Linking Design to Climate. Winter Cities Association. Aljon Print– Graft. Kitchen.
- Puustinen, Sari 1998: Kuohuttava kuntaliitos. ACTA nro 89. Suomen Kuntaliitto. Helsinki.
- Rainio, Minna & Huttunen, Jetta 2006: Onko lappilaista kulttuuria olemassa?
<http://www.magneetti.org/downloads/lappilaistakulttuuria.pdf>
[09.05.2006]
- Rovaniemen kaupungin kotisivut. www.rovaniemi.fi. [15.10.2005]
- Rovaniemi kulttuuripääkaupungiksi 2011–hanke.
<http://www.rovaniemi2011.fi/?depid=14317>.
- Rytkönen, Raili 1989: Kemijärven historia I noin vuoteen 1870. Karisto Oy:n kirjapaino. Hämeenlinna.

- Saarinen, Arttu 2006: Kuntatason rakenteet ja hyvinvointi objektiivisesta näkökulmasta Lapissa ja Pohjois-Karjalassa. *Janus* vol. 14 (1), 29–43.
- Stoor, Elina 2006: Puhelinkeskustelu 4.5.2006 Stoor/Piekkari.
- Suomen Kuntaliitto 2006: Vanhusneuvostot. www.kunnat.net. [10.8.2006.]
- Tetsuro, Watsuji 1988 (1961): *Climate and Culture. A Philosophical Study*. Greenwood Press. New York.
- Tikkanen, Matti 2003: Lapin maantiede. Teoksessa Massa, Ilmo & Snellman, Hanna (toim.) *Lappi: Maa, kansat, kulttuurit*. Suomalaisuuden kirjallisuuden seura. Helsinki, 11–35.
- Tilastokeskus. <http://statfin.stat.fi>
- Tornion kaupungin kotisivut. www.tornio.fi. [15.10.2005]
- Torvinen, Outi 2006: Aitoa rovaniemeläistä. *Lapin Kansa* 29.4.2006.
- Vahtola, Jouko 1980: Tornionjoki- ja Kemijokilaakson asutuksen synty. Nimistötieteellinen ja historiallinen tutkimus. Pohjois-Suomen Historiallinen yhdistys. Koillissanomat Oy. Kuusamo.
- Vahtola, Jouko 1996: Kiinteän asutuksen synnystä kappeliseurakunnan perustamiseen. Teoksessa Saarnisto, Matti & Kotivuori, Hannu & Vahtola, Jouko & Enbuske, Matti *Rovaniemen historia vuoteen 1721. Kotatulilta savupirtin suojaan*. Gummerus Kirjapaino Oy. Jyväskylä, 129–207.
- Vahtola, Jouko 2005: Tornio – vuosisatojen portti Lappiin ja länteen. www.tornio.fi. [12.1.2006]
- Väestörekisterikeskus. www.vaestorekisterikeskus.fi Kunnat suuruusjärjestyksessä. [15.5.2006]

KOLMAS IKÄ ELÄMÄNVAIHEENA

-Simo Koskinen ja Sinikka Riihiaho-

Kolmannen iän käsite

Tutkimuksemme kohdistuu ihmisiin, jotka elävät niin sanottua kolmatta ikää. Kun keskimääräinen elinaika on lisääntynyt, on ilmennyt tarvetta tarkastella uudelleen ikääntymisen etenemistä. Kaikkiin ikääntyneisiin eivät vielä sovellu varsinaisen vanhuuden tunnuspiirteet. Niinpä Ranskassa alettiin jo 1950-luvulla puhua kolmannesta iästä, joka kytkettiin palkkatyöstä vapautumiseen ja eläkkeelle jäämiseen (Tikka 1991, 65–66, 149). Eläkeläisyydestä oli kehittynyt teollistuneissa maissa joukkoilmiö, jolle etsittiin mielekästä sisältöä (Phillipson 1998, 55–64). Alun perin kolmas ikä (esim. Moody 2004) liittyi kasvatukseen, oppimiseen ja ikääntymisen väliseen suhteeseen. Kolmannen iän yhtenä symbolina on ollut kolmannen iän yliopistotoiminta, joka käynnistyi Toulousen yliopistossa Ranskassa vuonna 1973. Englantilainen ikääntyvien yliopisto alkoi Cambridgessä vuonna 1981. Suomessakin ikääntyvien yliopisto on jo saavuttanut 20 vuoden ikärajan, sillä ensimmäisenä se aloitettiin Jyväskylän yliopistossa vuonna 1985. (Koskinen 2004, 32.)

Kolmannen iän käsitteen moderni versio liittyy oleellisesti uuden vanhuuden esille nousuun (esim. Hugonot 1989; Torres-Gil 1992; Sadler 2000). Keskustelu kolmannesta iästä edustaa uudenlaista vanhuusdiskurssia, jolla *"pyritään etsimään samalla eläkeläisyydelle nykyistä vivahteikkaampaa maisemaa"* (Tikka 1991, 61). Kolmannessa iässä on siten kysymys pyrkimyksestä rakentaa eläkeläisyyttä uudelleen ja antaa ihmisen elämänkululle uusia vaiheita, mihin keskeisenä kuuluvat kuluttaminen ja kulttuurin kanssa toimiminen (esim. Blaikie 1999). Chris Gilleard (2005, 155) näkee kolmannen iän keskusteluna uudesta, nuorekkaasta vanhenemisestä. Aikaisempi jaottelu "nuoret vanhat" ja "vanhat vanhat" oli hyvin toimintakykyorientoitunut. Kolmas ikä erotuksena varsinaisesta vanhuudesta on dynaamisempi ja paljolti sosiokulttuurinen käsite (esim. Staehelin 2005, 167). Ikääntyneiden voimavarojen korostaminen liittyy tähän uusien mielikuvien luomiseen (Tikka 1991, 61-67; Koskinen 2004).

Kolmannen iän käsitteellä on haluttu vapautua vanhuuden ageistisesta ja kielteisestä historiasta ja luoda uutta imagoa ja kulttuuria vanhenemiselle (esim. Bytheway 1995). Ennen uuden vanhenemisenäkemyksen yleistymistä vanhuutta ja vanhusten asemaa tarkasteltiin lähinnä rakenteellis-funktionalistisen sosiologian näkökulmasta. Tällöin irtaantumisteorian ja rakenteellisen riippuvuuden selitykset nousivat näkyvästi esille. (esim. Gilleard & Higgs 2002, 369–370). Irtantumisteorian keskeinen sisältö on, että vanhenemiseen kuuluu ikääntyvän yksilön ja yhteiskunnan välisen vuorovaikutuksen väheneminen. Ikääntyvä henkilö vetäytyy vähitellen erilaisista sosiaalisista rooleistaan ja myös ympäristö omalta osaltaan edistää tätä irtaantumista. Normatiivisena teoriana irtantumisteoriaan sisältyi ajatus siitä, että hyvä vanheneminen edellyttää irtaantumista. (Cumming & Henry 1961.) Rakenneteoreetikot korostivat kapitalistisen tuotantotavan merkitystä vanhusten aseman huonontamisessa. He näkivät eläkeläisyyden vanhuksia marginalisoivana prosessina ja riippuvuuden aiheuttajana. Vanhojen ihmisten riippuvuus nähtiin taloudellisena, sosiaalisena, poliittisena, fyysisenä ja psyykkisenä. Nämä kaikki riippuvuudet nähtiin yhteiskunnallisesti tuotettuina. (Townsend 1981; Walker 1982, 115–121; Koskinen 1991, 105.)

Peter Laslett'in kolmannen iän teoria

Kolmannen iän yleinen teoria

Peter Laslett`ia (1987; 1989; 1996) pidetään eittämättä kolmannen iän teorian ja käsitteiden kehittäjänä. Hänen teoriakehittelynsä kuuluu kolme osaa: kolmannen iän yleinen teoria, teoria kolmannen iän synnystä ja kolmannen iän yliopistoa koskeva teoria. Kolmannen iän yleisessä teoriassa Laslett (1996, 177–202) kehittää uudenlaista elämänkulun jaottelua, uudenlaista ajattelua elämänkulusta. Hän käyttää käsitteitä ensimmäinen, toinen, kolmas ja neljäs ikä. Ensimmäinen ikä tarkoittaa lapsuutta ja nuoruutta, joille on tunnusomaista muista riippuvuus, sosialisatio, kypsymättömyys ja kasvatus. Toinen ikä

merkitsee suurelta osin työelämään osallistumisen kautta, jota luonnehtivat itsenäisyys, kypsyys, erilaiset vastuut (kasvatusvastuu, vastuu työstä, vastuu läheisten hoitamisesta), ansaitseminen ja säästäminen. Kolmas ikä on ajanjakso toisen iän ja neljännen iän välissä eli työnjätön ja varsinaisen vanhuuden väliin jäävä elämänvaihe. Laslett (1987, 135; 1996, 192) kuvaa kolmatta ikää sekä kollektiivisena olosuhteena että yksilöllisenä asiana, henkilökohtaisen täyttymyksen kautena. Ihminen on tässä iässä vapaa toteuttamaan persoonallisia päämääriään niin täydellisesti kuin se on mahdollista. Laslett`ille kolmas ikä merkitsee siten elämän kulminaatiopistettä ja elämän kruunua. Kollektiivisesti kolmas ikä merkitsee osaa vanhenemisen modernisaatiosta, mikä ajankohtaistui teollistuneissa maissa toisen maailmansodan jälkeen (Tikka 1991, 35). Neljäs ikä tarkoittaa varsinaista vanhuutta, jolle tyypillisiä piirteitä ovat lopullinen riippuvuus muista, raihnaisuus ja kuoleman läheisyys. Laslett korostaa kolmannen ja neljännen ikäkauden suurta eroa, joka on kolmannen iän yleisen teorian perustava piirre (1996, 201).

Kolmannen iän syntyä koskeva teoria

Kolmannen iän syntyä koskevassa teoriassaan Laslett (1987; 1989, 85–88; 1996, 109–112) esittää väestöllisiä, taloudellisia, sosiaalisia ja kulttuurisia perusteluja kolmannen iän mahdollistamiseksi. **Väestölliset kriteerit** ovat seuraavat:

1. Syntymähetkellä vallitseva elinajanodote on lisääntymässä ja eletään yhä pidemmän elinajan oloissa.
2. Vähintään joka toisella, mutta mieluummin kaikilla 25 vuotta täyttäneillä on mahdollisuus saavuttaa 70 vuoden ikä.
3. Ainakin neljänneksen maan yli 25-vuotiaasta väestöstä tulee olla yli 60-vuotiaita.
4. Yli 65 -vuotiaita tulee maassa olla vähintään 10 % väestöstä.

Laslett puhuu kolmannen iän demografisista indikaattoreista. Elinajan odotteelle hän ei aseta mitään kiinteää rajaa. Käytännössä kolmas ikä kuitenkin edellyttää, että keskimääräisen elinaika on maassa saavuttanut tietyn rajan ja on jatkuvasti lisääntymässä. 1980-luvun alun tietojen perusteella Laslett (1987, 139) esittelee 14 maata,

joissa elinajanodote oli 75 vuotta tai enemmän. Kaikki nämä maat ovat alentuneen kuolleisuuden maita, jotka edustavat läntisiä taloudellisesti ja teknologisesti kehittyneitä maita. Laslett`in kotimaan, Englannin elinajanodote oli tuolloin 74 vuotta. Suomea ei mainita Laslett`in taulukossa, mutta suomalaisten naisten elinajanodote oli 77,6 ja miesten 69,2 vuonna 1980 (Koskinen 1983, 36). Suomi oli siten varsin lähellä Englannin tilannetta.

Kolmannen iän väestöllisistä indikaattoreista kaikkien 25 vuotta täytäneiden mahdollisuus saavuttaa 70 vuoden ikä on ollut varsin tiukka. 1980-luvun alussa Englannissa tämän kriteerin täytti kaksi kolmasosaa miehistä ja kolme neljäsosaa naisista (Laslett 1987, 145). Kolmannen kriteerin, että aikuisväestöstä vähintään neljännes on yli 60-vuotiaita, Englanti täytti jo 1950-luvun alussa (Laslett 1996, 111). Suomessa vuonna 2004 oli 30 % aikuisväestöstä yli 60-vuotiaita (Tilastokeskus 2005). Englannissa yli 65-vuotiaiden määrä ylitti 10 % väestöstä 1940–50-luvun taitteessa ja Suomessa 1960-luvun alussa (Koskinen 1983, 34; Laslett 1987, 146).

Kehittyneiden teollisuusmaiden osalta kolmannen iän väestölliset kriteerit alkoivat vähitellen kehittyä 1950-luvulta lähtien ja täyttyivät viimeistään 1980-luvulle tultaessa. Enemmistö kriteereistä toteutui Suomessa naisten osalta vuonna 1970 ja miesten osalta viisi vuotta myöhemmin (Laslett 1987, 145; Tikka 1991, 37).

Kolmannen iän synty edellyttää Laslett`in mukaan myös **taloudellisia voimavaroja**, niin kansallisvarallisuutta kuin yksittäisten kansalaisten taloudellisia mahdollisuuksia. Laslett (1987, 151) esitti, että väestöllisten kriteerit toteutumisen lisäksi maan asukasta kohti lasketun bruttokansantuotteen tulee olla vähintään kolme kertaa niin suuri kuin kaikkien maailman maiden keskiarvo. 1980-luvun alun tietojen perusteella Laslett esitti taulukon, jonka mukaan 16 maata täytti tämän ehdon, parhaana oli USA ja viimeisenä oli Uusi-Seelanti. Euroopan kehittyneiden maiden lisäksi USA, Kanada ja Japani olivat mukana. Suomi sijoittui paremmuusjärjestyksessä puolivälin paikkeille. Yhtään Etelä-Euroopan ja ainuttakaan sosialistista maata ei sisällynyt luetteloon. Vaikka rikkaat öljymaat täyttivät kansallisvarallisuuskriteerin, ne eivät täyttäneet väestöllisiä mittareita. Laslett myöntää kuitenkin, että tämä hänen varallisuuskriteerinsä saattaa olla monessa suhteessa epätyytyttävä tehden epäoikeutta esimerkiksi Neu-

vostoliitolle ja Itä-Saksalle, jotka ovat monin kriteerein kehittyneitä maita. Laslett (1996, 119) esitti myöhemmin vuotta 1988 koskevat tiedot 17 maasta, jotka täyttävät sekä väestölliset että kansallisvarallisuutta koskevat kolmannen iän kriteerit. Asukasta kohti lasketun bruttokansantuotteen mukaan maat olivat seuraavassa paremmuusjärjestyksessä: Sveitsi, Japani, Norja, USA, Ruotsi, Suomi, Länsi-Saksa, Tanska, Kanada, Ranska, Itävalta, Alankomaat, Belgia, Italia, Iso-Britannia, Australia ja Uusi-Seelanti.

Bruttokansantuotteen tason lisäksi keskeinen kysymys on, miten taiseksi se jakaantuu eri väestöryhmien kesken. Esimerkiksi kolmasikäisten kannalta on merkittävää, minkälaisen elintason ja hyvinvoinnin, sosiaali- ja terveystalouden, opiskelumahdollisuudet ja kulutusmahdollisuudet kansallisvaltio kykenee tarjoamaan. Esimerkiksi kehittyneiden maidenkin eläkejärjestelmät ja eläkkeiden taso vaihtelevat huomattavasti (Janhunen 1987). Eläkejärjestelmien kehittymisen myötä esimerkiksi Suomessa valtaosa ikääntyneistä ja erityisesti 60–79-vuotiaista täyttää varsin hyvin kolmannen iän yksilölliset taloudelliset kriteerit. Suuri enemmistö, yhdeksän kymmenestä suomalaisista eläkeikäisistä, katsoo rahansa riittävän hyvin tarpeisiinsa ja kahdeksan kymmenestä voi panna rahaa säästöön. Iäkkäimpien naisten taloudellinen tilanne on heikoin. (Vaarama & Luoma & Ylönen 2006, 109–110.) Suomalaisten vanhuuseläkeläisten eläkkeiden taso on OECD-maiden keskitasoa ja eläkeläisten köyhyysriski on sanottujen maiden pienimpiä (Koskinen 2004, 61).

Kolmannen iän **sosiaalisten edellytysten** osalta Laslett (1996, 117) piti tärkeinä vapaa-aikaa, itsenäistä elämää ja koulutusmahdollisuuksia. Näihin liittyvät monet keskeiset yhteiskunnalliset instituutiot ja sosiaaliset rakenteet. Eläkejärjestelmät ja -käytännöt, ikääntyneiden palvelukulttuuri ja asumistapa sekä erilaiset ikääntyneiden osallisuuden mahdollistavat areenat vaikuttavat oleellisesti kolmasikäisten toimintaedellytyksiin (vrt. Tikka 1991, 37). Viimeisten kolmen vuosikymmenen aikana suomalainen eläkejärjestelmä on täydellistynyt ja se turvaa suurimmalle ikääntyneitten osalle kohtuullisen toimeentulon. Varhaiseläkeuudistus toteutettiin 1980-luvulla. Vuoden 2005 alusta voimaan tullut eläkeuudistus mahdollistaa vanhuuseläkkeelle jäännin 63–68 ikävuosien rajoissa. Tapahtuneet eläkeuudistukset ovat lisänneet ihmisten valinnan mahdollisuuksia jäädä aikaisemmin eläkkeelle tai jatkaa työssä kauemmin. Keskimääräinen työnjättöikä

on jo usean vuoden ajan ollut 60. ikävuoden paikkeilla. Varhainen eläkkeelle siirtyminen ja elinajan pidentyminen toisaalta ovat pidentäneet eläkkeelläoloaika. Osa-aikaeläke ja mahdollisuus siirtyä eläkkeelle usean vuoden aikana ovat lisänneet ihmisten mahdollisuuksia arvottaa työtä ja vapaa-aikaa keskenään. Kolmas ikä voi näin olla muun toiminnan ja työn sekoitustakin.

Ikääntyneitten riippumattomuuden kannalta vanhushpalvelujen kulttuurissa on viimeisen parin vuosikymmen aikana tapahtunut syvällisiä muutoksia. Ensisijaisena tavoitteena korostetaan omassa kodissa asumista niin pitkään kuin mahdollista. Sosiaali- ja terveystalvelujen sekä kulttuuripalvelujen tavoitteena nähdään ikääntyneitten toimintakyvyn, hyvinvoinnin ja elämänlaadun edistäminen ja ylläpitäminen. Kolmannessa iässä olevat, erityisesti alle 75-vuotiaat tarvitsevat vielä melko vähän palveluja. Silloin kun palvelujen tarve kasvaa, ne pyritään tuottamaan avopalveluina kotiin. Itsenäistä asumista on pyritty edistämään kehittämällä pitkäaikaisen laitoshoidon sijaan palveluasumista. Asumis- ja palvelukulttuurin muutosta osoittaa myös erilaisten senioriasumisen muotojen kokeileminen. Kolmannessa iässä olevien kannalta kulttuuripalvelujen toiminta asuinkunnassa on tärkeää. (Maddox 2001; Helin 2003; Hohenthal-Antin 2006; Vaarama & Luoma & Ylönen 2006.) Ikääntyneistä asuu omassa kodissaan yli 90 % ja loput palveluasunnoissa ja laitoksissa.

Yhtenä kolmannen iän sosiaalisena edellytyksenä Laslett korosti ikääntyneitten mahdollisuutta osallistua koulutukseen ja opiskeluun. Vuonna 1991 YK antoi yleiskokouksessaan julistuksen ikääntyviä ihmisiä koskevista periaatteista, jotka käsittivät itsenäisyyttä, osallistumista, hoitoa ja huolenpitoa, itsensä toteuttamista ja arvokkuutta. Itsenäisyyden edistämiseksi julistuksessa todetaan, että *"ikääntyneillä ihmisillä tulee olla mahdollisuus osallistua asianmukaisiin koulutusohjelmiin"*. Itsensä toteuttamisen yhteydessä lausutaan periaate: *"Ikääntyneiden ihmisten tulee päästä osallisiksi yhteiskunnan koulutuksellisista, sivistyksellisistä, hengellisistä ja virkistyksellisistä voimavaroista"*.

Kun Suomessa laadittiin vuonna 1996 vanhushpoliittista tavoite- ja strategiasuunnitelmaa, perustettiin suunnitelman tekeminen paljolti YK:n julistukseen (Vanhushpolitiikkaa vuoteen 2001, 1996, 87–88; 120–125; 132–133). Mietinnössä korostettiin sitä, että ikääntyneiden osallistumisen ja oppimisen tiellä olevia esteitä tulee poistaa. Yhdeksi

strategiaksi suunnitelmassa otettiinkin *"Oikeus osallistumiseen ja oppimiseen"*. Mietinnössä tuotiin esille näkemys, että ikääntyneet ihmiset ovat yhä suurempi kulttuuri- ja koulutuspalvelujen käyttäjäryhmä. Ikääntyneitten tulee voida käyttää kaikenlaisia koulutuspalveluja ja oppimismahdollisuuksia. Vaadittiin elinikäisen oppimisen ulottamista myös eläkeläisväestöön. Mietinnössä todettiin myös, että *"itsensä kehittämistä arvostavat suuret ikäluokat ovat tuoneet mukanaan uuden koulutusaallon: seniorikoulutuksen."* Kasvatusgerontologisen tutkimuksen lisääntyessä on saatu uutta tietoa ikääntyneitten oppimisen edellytyksistä ja tarpeista. Kasvatus- tai koulutusgerontologit alkoivat korostaa, että erityisesti kolmatta ikäänsä eläville on entistä suurempi tarve kehittää heitä varten suunniteltuja koulutuspalveluja. (Kuusinen & Paloniemi 2002, 153–157.)

Viime aikoina on noussut voimakkaasti muun muassa EU:n piirissä esille kysymys aktiivisesta kansalaisuudesta, joka nähdään ideaalina kansalaisuutena. Puhutaan siitä, että kansalaisuus on murroksessa globalisoitumisen, kansainvälistymisen sekä ihmisten vaikuttamismahdollisuuksissa ja -konteksteissa tapahtuneiden muutosten vuoksi. Ne edellyttävät uudenlaisen kansalaisuuden kehittämistä (esim. Heikkinen 2005). Heikkinen on keskittynyt tutkimuksessaan erityisesti kolmannen iän kansalaisuuteen. Perinteistä sosiaalista kansalaisuutta halutaan muuttaa aktiiviseksi kansalaisuudeksi. Sosiaalinen kansalaisuus merkitsi passiivisuutta, sijoittamista instituutioihin ja kasvatusta keskeisenä välineenä. Puhuttiin aikuiskasvatuksesta ja aikuisten kasvatusta nähtiin välineenä oikeudenmukaisuuden lisäämiseksi. Aktiivisen kansalaisuuden paradigmaan sisältyy aktiivisuus, investoiminen inhimillisiin resursseihin, oppiminen, elinikäinen oppiminen ja elinikäinen oppiminen erityisesti aktiivisen kansalaisuuden tähden (Heikkinen 2005, 13). Ikääntyneitten oikeus kasvatukseen, sivistykseen ja oppimiseen nähdään välineenä aktiivisen kansalaisuuden kehittämisessä.

Peter Laslett puhui kolmannen iän **kulttuurisista edellytyksistä**, mutta hän ei niitä juurikaan käsitellyt kirjassaan. Analysoidessaan Laslett'in ajatuksia kolmannesta iästä Marja Tikka (1991, 38) totesi kulttuurisista ehdoista seuraavaa:

"Kolmannen iän kulttuurinen ehto tulee näkymään esimerkiksi vanhuuden elämäntyyllisinä muutoksina aikaisempiin sukupolviin verrattuna ja

edelleen arvojen, normien, moraalikäsitteiden ja ajattelutapojen saamisessa perinteistä poikkeavissa sisällöissä. Kulttuurisesti uusia sisältöjä tuova merkitys tulee varmasti olemaan myös kolmannen iän yliopistoliiikkeellä".

Tikan tarkoittamia kulttuurisia muutoksia on tapahtunut ikääntymisen uudenlaisessa ymmärtämisessä. Laslettin ajatusten lisäksi alkoi sosiaaligerontologiassa 1980-luvun lopulla ja 1990-luvun alkupuolella keskustelu uudesta vanhuudesta ja vanhenemisestä sekä uudenlaisesta lähestymistavasta vanhuksia ja ikääntyneitä kohtaan (esim. Hugonot 1989; Torres-Gil 1992). Vanhuuden uudessa diskurssissa haluttiin vapautua vanhuuden perinteisestä käsittämisestä yksinomaan kielteisenä elämänvaiheena ja antaa myönteisempää sisältöä vanhenemiselle. Uuden vanhenemisen keskeisiä ajatuksia ovat ikäkäsitteiden muuttuminen, vanhenemisen näkeminen biologisina, psyykkisinä ja sosiaalisina prosesseina, vanhenemisen historiallisuus, yhteiskunnallisuus ja kulttuurisuus, vanheneminen osana elämänkulkua, vanhenemisen suhteellisuus, paikallisuus ja globaalisuus, ikääntymiseen liittyvät voimavarat sekä vanhenemisen mieltäminen kokemuksellisenä ilmiönä. Uuden näkemyksen taustalla ovat myös vanhenemisen heterogeenisyys ja diversiteetti sekä sukupolvien yksilöllistyminen. (esim. Koskinen 2004, 26–31; vrt. myös Rintala 2003; Leinonen 2006.)

Vanhojen ihmisten asemaa on alettu hahmottaa entistä enemmän intellektuaalis-kulttuurisesta näkökulmasta, jossa on nostettu esiin myönteisempi vanhenemiskäsitys kuin aikaisemmin. Keskustelu medikaalisesta ja sosio-kulttuurisesta vanhenemiskäsityksestä on ollut oleellinen osa tätä uudenlaista vanhenemisen ymmärtämistä. Puheet vanhenemisen uudenlaisista imagoista ja vanhenemisen muuttuvista kulttuureista osoittavat hyvin pyrkimyksen uuteen ajatteluun. Halutaan murtaa perinteisiä vanhenemiseen liitettyjä stereotypioita. Samalla korostetaan monia tapoja ikääntyä tai puhutaan uudesta nuorekkaasta ikääntymisestä. (Koskinen 1994, 19–20; Featherstone & Hepworth 1995; 2005; Blaikie 1999; Gilleard & Higgs 2000; Gubrium & Holstein 2003 ; Gilleard 2005.)

William Sadler (2000, 2–4) korostaa, että tarvitsemme pitkän iän oloissa "uuden mallin" ymmärtääksemme sitä bonusta, niitä ylimääräisiä 25–30 vuotta, jotka ihmiset ovat saaneet lisää elämänsä. Hänen mielestään perinteisen vanhenemiskäsityksen viisi kuolettavaa

D-kirjaimella alkavaa sanaa decline (rappeutuminen), disease (sairaus), dependency (riippuvuus), depression (masennus) ja decrepitude (vanhuudenheikkous) tulisi vaihtaa elinvoimaisempiin viiteen R:llä alkavaan sanaan renewal (uudistuminen), rebirth (uudestisyntyminen), regeneration (uudistuminen), revitalization (uudelleen elävöittäminen) ja rejuvenation (nuorentuminen). Tämä yksinkertainen sanaleikkely osoittaa konkreettisesti suunnan, johon uudella kulttuurisella ikääntymisen ymmärtämisellä pyritään. Sadlerille kolmas ikä merkitsee nimenomaan uuden kasvun ja uudistumisen vaihetta. Hän kehottaa ihmisiä löytämään kolmannessa iässä tarkoituksellisemman elämän ja luomaan positiivisen kolmannen iän identiteetin.

Sosiaaligerontologinen tutkimus ja keskustelu osoittavat, että kolmannen iän kulttuuriset ehdot ovat paljolti olemassa. Jokainen sukupolvi tuo näihin ehtoihin oman erityisyytensä. On olemassa myös merkkejä siitä, että muut ikäryhmät sallivat kolmannen iän ihmisille sellaisia vapauksia, joita ei ole totuttu näkemään aikaisemmilla sukupolvilla. On alettu tunnustaa ikääntyneiden kansalaisten kontribuutiot yhteiskunnalle yksinomaanena "hoitotaakkana" olemisen sijaan (esim. Cutler & Hendricks 2001, 475–478). Leonie Hohenthal-Antinin (2001) ajatuksia lainaten voidaan todeta, että ikääntyneet ihmiset ovat myös itse ottaneet "luvan" käyttäytyä uudella tavalla.

Kolmannen iän yliopistoa koskeva teoria

Tämän tutkimuksen kannalta kolmannen iän yliopistoa koskevat ajatukset eivät ole keskiössä. Kuitenkin kolmannen iän yliopisto laajana kansainvälisenä liikkeenä on antanut monella tavalla sysäystä kolmannen iän käsitteen yleistymiselle. Kansainvälinen kolmannen iän yliopistojen järjestö (International Association of Universities of the Third Age, AIUTA) järjesti vuonna 2006 jo 23. kansainvälisen kongressin kolmannen iän yliopiston syntymäseuduilla Ranskassa (AIUTA 2006).

Sitä, mitä Piere Vellas (1997) merkitsi ranskalaisen kolmannen iän yliopiston syntymiselle ja kehitykselle, merkitsi Peter Laslett (1996, 177–230; Katz & Laliberte-Rudman 2004, 53–55) brittiläisen kolmannen iän yliopiston synnylle. Hän käynnisti toiminnan Cambrid-

gessä syksyllä 1981. Kolmannen iän yliopistoa koskevissa teoreettisissa ajatuksissaan hän kritisoi Englannin vanhoillista kasvatusjärjestelmää, joka ei ottanut huomioon ikääntyvän väestön koulutuksellisia tarpeita. Laslett`ille kasvatus itseisarvona oli keskeinen lähtökohta toiminnan kehittämässä. Hän ei halunnut liittää Ranskan tapaan kolmannen iän yliopistoa perinteisellä tavalla olemassa olevien yliopistojen osaksi, jossa toiset opettavat ja toiset kuuntelevat. Laslett korosti sitä, että ikääntyvien opiskelijoiden tulee voida kontrolloida koko kolmannen iän yliopiston toimintaa. Hän halusi poistaa eron oppijoiden ja opettajien väliltä ja korosti, että ikääntyvät ihmiset ovat samalla opiskelijoita ja opettajia. Pienryhmissä tapahtuva toiminta on oleellinen osa Laslett`in kehittämää kolmannen iän yliopistotoimintaa. Laslett`in ajattelun perussanoma käy hyvin ilmi hänen kirjoittamissaan kolmannen iän yliopiston tavoitteissa (mt. 227; vrt. Vellas 1997). Niiden mukaan kolmannen iän yliopiston tavoitteena on *"tehdä brittiläiset ikääntyvät ihmiset tietoisiksi heidän älyllisistä, kulttuurisista ja esteettisistä mahdollisuuksistaan ja niiden merkityksestä heille itselleen ja yhteiskunnalle. Käydä innokkaasti käsiksi näkemykseen, jonka mukaan älylliset kyvyt heikkenevät iän mukana"*. Laslett`in näkemyksiä on pidettävä paitsi kolmannen iän yliopiston kannalta tärkeinä myös ikääntyneen väestön muidenkin opiskelumahdollisuuksien puolesta puhumisena.

Reetta Muhonen ja Hanna Ojala (2004) ovat osoittaneet, että suomalaisen ikääntyvien yliopiston opiskelijat edustavat varsin hyvin Laslett`in kolmannelle iälle antamia määreitä.

Uusia näkökulmia kolmanteen ikään

Laslett`in suurin ansio kolmannen iän käsitteistämässä on se, että hän perustellusti osoittaa pitkän iän olojen tuoneen uuden vaiheen ihmisen elämään. Laslett`in kolmannen iän synnylle asettamat kriteerit ovat varsin tiukat. Edelleenkin kolmas ikä on mahdollista vain kehittyneissä, alhaisen kuolleisuuden ja korkean vaurauden maissa. Tuskin OECD-maiden ulkopuolelta löytyy monia maita, joissa kolmas ikä voi vielä toteutua. Tiedämmehän muutoinkin, että väestöllinen muuntuminen ja yhteiskunnallinen kehitys tapahtuvat maailmanlaajuisesti eri tahdissa. Laslett`in kolmannen iän teoriaa on kritisoitu muun muassa kohtuuttomista odotuksista ja idealismista ja toi-

saalta liiallisesta normatiivisuudesta (Bury 1995, 23; Gilleard & Higgs 2002, 370). Laslettia on ajoittain tulkittu hieman ehkä väärinkin toteamalla, että hän pakotti kolmasikäiset tiettyyn muottiin tai normiin. Kaikkien tässä iässä olevien muka pitäisi elää samalla tavalla (esim. Muhonen & Ojala 2004). Päinvastoin Laslett (1989, 197; Tikka 1991, 49–50) korosti, että "ole ikäisesi". Tämä voidaan tulkita kokemuksellisuudeksi ja elämiseksi omalla tavallaan. On myös muistettava, että Laslett muotoili kolmannen iän teoriansa 1980-luvun loppupuolella, jolloin kolmannessa iässä olevat olivat syntyneet 1900-luvun kolmen ensimmäisen vuosikymmenen aikana. On tärkeää muistaa, että kolmas ikä on ajassa muuttuva käsite kuten Muhonen ja Ojala hyvin tuovat esille.

Kolmatta ikää on määritetty usein käsitteillä työnjälkeinen elämä tai työnjälkeinen yhteiskunta (esim. Young & Schuller 1991; Gilleard & Higgs 2000, 38–42). Eläkeläisyydestä on tullut haluttava ja tavoiteltava tila, johon liittyy yhä lisääntyviä valintoja. Lisääntyneet yksilölliset valinnat vahvistavat kolmasikäisen identiteettiä. Työnjätön jälkeisen identiteetin rakentamisen katsotaan vaativan huolellista harkintaa ja suunnittelua. Kolmatta ikää lähestyvän oletetaan reflektoiden sitä, millä tavoin hän haluaa jatkossa elää. Mielenkiintoinen kysymys on, missä määrin työelämä, valtio ja perhe tukevat kolmasikäisiä työnjälkeisessä yhteiskunnassa.

Keskeisimpänä ideana uudessa keskustelussa kolmannesta iästä korostetaan yksilön elämismaailman ja elämäntavan rakentumista toimijuus- ja identiteettinäkökulmasta käsin. Onko kolmannessa iässä kysymys kokonaan ainutkertaisesta elämänvaiheesta, joka eroaa aikaisemmista vaiheista ja elämäntyyleistä? Tähän voi esittää kriittisenä kysymyksenä: Voiko mikään elämänvaihe olla niin autonominen ja ainutkertainen, ettei sillä olisi historiallisia yhteyksiä elämänsä kulun aikaisempiin vaiheisiin, jotka vaikuttavat myös kolmannen iän rakentumiseen? Gilleard ja Higgs (2002) korostavat sitä, että kolmatta ikää tulee tarkastella erityisesti yhteiskuntaluokan, syntymäkohortin ja sukupolven näkökulmasta. He argumentoivat erityisesti mannheimilaisen sukupolviteorian merkityksen puolesta kolmannen iän kehittymisen ja sisällön ymmärtämiseksi. Tärkeää kolmannen iän ymmärtämiseksi on myös se, että kolmas ikä on osoittautunut varsin sukupuolittuneeksi ilmiöksi. Muhosen ja Ojalan (2004, 14–15) aineistossa

naisten ja miesten ajatusmallit kolmannesta iästä erosivat huomattavasti.

Sadler (2000; vrt. Weiss & Bass 2002) tarkastelee kolmatta ikää kasvun ja uusiutumisen vaiheena, johon kuuluu uusien kiinnostuksen kohteiden, lahjojen ja älyllisten kykyjen kehittäminen. Kehitystä voi tapahtua yhtä hyvin tunteiden, sosiaalisten suhteiden kuin luovuudenkin alueella. Hän esittää kuusi periaatetta, joiden mukaan tähän vaiheeseen tulee valmistautua. Periaatteet ovat osittain ristiriitaisia, sillä kolmanteen ikään tulevaa ihmistä saattavat eri mielenkiinnon kohteet vetää samanaikaisesti eri suuntiin. Kuusi periaatetta ovat:

1. Tietoisien reflektion ja riskin ottamisen tasapainottaminen,
2. Realistisen optimismin kehittäminen,
3. Positiivisen kolmannen iän identiteetin luominen - vanhene ja nuorennu,
4. Suuremman henkilökohtaisen vapauden tasapainottaminen syvempien ja intiimimpien ihmissuhteiden kanssa,
5. Mielekkään työn ja leikin tasapainottaminen ja
6. Huolenpito itsestä, mutta myös muista ja koko maapallosta.

Periaatteista nousevat esiin tasapainottaminen eri suuntiin vetävien voimien välillä sekä luominen ja kehittäminen. Sadlerin kuuden periaatteen keskeisin sanoma on, että kolmanteen ikään astuva ihminen löytäisi mahdollisimman tarkoituksellisen elämäntavan, mikä edistäisi ”toista kasvuvaihetta”. Monet ovat jo löytäneetkin mielekkään elämäntavan, sillä esimerkiksi Ikihyvä Päijät-Häme -tutkimuksessa runsas kolme neljäsosaa ikääntyneistä piti omaa elämänvaihettaan sopivana tärkeille harrastuksilleen (Karisto & Kontinen 2004, 100).

Kolmatta ikää ja muita uusia ikäkäsityksiä on myös aiheellisesti kritisoitukin (esim. Karisto 2002; Riihiahho 2007). Meidän täytyy muistaa, etteivät kaikki kolmannessa iässä olevat ole vahvoja, eivät vanhene onnistuneesti, eivät ole saavuttaneet hyvää vanhuutta, eivätkä nauti kolmannen iän vapauksista ja eivät ole aktiivisia. Tärkeää on muistaa, ettei heitä syyllistetä uuden elämänvaiheen liiallisella ihannoinnilla. Myös heille täytyy taata täysi ihmisarvo heidän vähäisestä aktiivisuudesta huolimatta. Sairaat, köyhät, yksinäiset ja syrjäytyneet ikääntyneet täytyy ottaa vakavasti huomioon ja heidän elämänlaatuun parantaa.

Paul B. Baltes ja Jacqui Smith (2003) korostavat sitä, että gerontologista tutkimusta on suunnattava positiivisen kolmannen iän tutkimuksesta yhä kasvavaan vanhimpien vanhusten ryhmään eli neljännestä ikään. Heille kolmas ikä edustaa "tieteen hyviä uutisia" ja neljännen iän dilemmat "ei niin hyviä tieteellisiä uutisia". He puhuvat vanhuuden kaksikasvoisuudesta: aktiivisesta kolmannesta iästä ja problemaattisesta neljännestä iästä. On olemassa yhä enemmän näyttöä siitä, ettei neljäs ikä välttämättä ole positiivisen kolmannen iän yksinkertainen jatkumo. Erityisesti Baltes ja Smith kiinnittävät huomiota psykologiseen kuolemaan neljännessä iässä. Tällä he tarkoittavat mm. kognition heikkenemistä, kroonisten stressioireitten lisääntymistä ja dementian yleisyyttä. He kysyvät huolestuneina, onko korkean iän saavuttaneilla mahdollisuus elää ja kuolla arvokkaasti.

Lähteet

- AIUTA 2006: 23rd International Congress of Universities of the Third Age. Rheims (France). Theme: 30 Years on. Outcomes and Prospects. Programme 20-23 September 2006 (painamaton kongressiohjelman).
- Baltes B. Paul & Smith, Jacqui 2003: New Frontiers in the Future of Aging: From Successful Aging of the Young Old to the Dilemmas of the Fourth Age. *Gerontology*; 49, 123–136.
- Blaikie, Andrew 1999: *Ageing & Popular Culture*. Cambridge University Press. Cambridge.
- Bury, Mike 1995: *Ageing, Gender and Sociological Theory*. Teoksessa Arber, Sara & Ginn, Jay (toim.) *Connecting Gender and Ageing. A Sociological Approach*. Open University Press. Buckingham, 15–29.
- Bytheway, Bill 1995: *Ageism*. Open University Press. Buckingham.
- Cumming, Elaine & Henry, William 1961: *Growing Old*. Basic Books. New York.
- Cutler, Stephen J. & Hendricks, Jon 2001: Emerging Social Trends. Teoksessa Binstock, Robert H. & George, Linda K. (toim.) *Handbook of Aging and the Social Sciences*. Academic Press. New York, 462–480.
- Featherstone, Mike & Hepworth, Mike 1995: Images of Positive Ageing: A Case Study of Retirement Choice Magazine. Teoksessa Featherstone, Mike & Wernick, Andrew (toim.) *Images of Aging. Cultural Representations of Later Life*. Routledge. London, 29–47.
- Featherstone, Mike & Hepworth, Mike 2005: Images of Ageing. Cultural Representations of Later Life. Teoksessa Johnson, Malcom L. (toim.) *The Cambridge Handbook of Age and Ageing*. Cambridge University. Cambridge, 354–362.

- Gilleard, Chris 2005: Cultural Approaches to the Ageing Body. Teoksessa Johnson, Malcolm L. (toim.) The Cambridge Handbook of Age and Ageing. Cambridge University Press. Cambridge, 156–164.
- Gilleard, Chris & Higgs, Paul 2002: The Third Age: Class, Cohort or Generation. *Ageing and Society* 22, 369–382.
- Gilleard, Chris & Higgs, Paul 2000: Cultures of Ageing. Self, Citizen and the Body. Brentice Hall. London.
- Gubrium, Jaber F. & Holstein, James A. (toim.) 2003: Ways of Aging. Blackwell. Oxford.
- Heikkinen, Hanna 2005: Kansalaisuuden ideaalit kolmannessa iässä. -Aktiivisen kansalaisuuden rakentaminen eurooppalaisessa kasvatusprojektissa. Aikuiskasvatustieteen pro gradu -tutkielma Helsingin yliopisto. Käyttäytymistieteellinen tiedekunta. Helsinki.
- Helin, Satu 2003: Palvelujärjestelmät toimintakykyisyyden ja selviytymisen edistäjänä. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Duodecim. Tampere, 336–350.
- Hohenthal-Antin, Leonie 2001: Luvan ottaminen - ikäihmiset teatterin tekijöinä. *Jyväskylä Studies in Education, Psychology and Social Research* 191. Jyväskylän yliopisto. Jyväskylä.
- Hohenthal-Antin, Leonie 2006: Kutkuttavaa taidetta Taidetoiminta seniori- ja vanhustyössä. PS -kustannus. Juva.
- Hugonot, Robert 1989: Towards a New Old Age. *Impact of Science on Society* no. 153, 35–42.
- Janhunen, Jouko 1987: Eläkejärjestelmät teollisuusmaissa. Eläketurvakeskuksen tutkimuksia 1987:3. Eläketurvakeskus. Jyväskylä.
- Karisto, Antti 2002: Kolmannen iän käsitteestä ja sen käytöstä. *Gerontologia* 3, 138–142.

- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua. Tutkimus ikääntyvien elämäntyyleistä. Palma-
nia-kustannus. Helsinki.
- Katz, Stephen & Laliberte-Rudman, Debbie 2004: Exemplars of Re-
tirement: Identity and Agency Between Lifestyle and Social
Movement Teoksessa Tulle, Emmanuelle (toim.) Old Age and
Agency. Nova Science Publishers. New York, 45–65.
- Koskinen, Simo 1991: Vanhuspolitiikan makrotutkimus. Sosiaalipo-
liittikka 1991. Sosiaalipoliittinen yhdistys. Vammala, 77–113.
- Koskinen, Simo 1983: Vanhusten asema Suomessa 1800-luvulta ny-
kypäivään. Teoksessa Ruth, Jan-Erik & Heikkinen, Eino (toim.)
Vanhuus Suomessa. Weilin & Göös. Espoo, 32–69.
- Koskinen, Simo 1994: Gerontologinen sosiaalityö vanhuspolitiikan
mikrorakenteena. Acta Universitatis Lapponiensis 3. Lapin yli-
opiston monistuskeskus. Rovaniemi.
- Koskinen, Simo 2004: Ikääntyneiden voimavarat. Teoksessa Ikään-
tyminen voimavarana. Tulevaisuusselonteon liiteraportti 5. Val-
tioneuvoston kanslian julkaisusarja 33/2004. Edita. Helsinki,
24–90.
- Kuusinen, Jorma & Paloniemi, Susanna 2002: Kasvatusgerontologi-
an teoriaa ja käytäntöä. Teoksessa Heikkinen, Eino & Marin,
Marjatta (toim.) Vanhuuden voimavarat. Tammi. Vammala,
153–171.
- Laslett, Peter 1987: The Emergence of the Third Age. Ageing and
Society, 7, 133–160.
- Laslett, Peter 1989: A Fresh Map of Life. The Emergence of the
Third Age. Weidenfeld and Nicolson. London.
- Laslett, Peter 1996 A Fresh Map of Life. The Emergence of the
Third Age. Second Edition. Macmillan Press. London.

- Leinonen, Anu 2006: Vanhusneuvoston funktioita jäljittämässä. Tutkimus maaseutumaisten kuntien vanhusneuvostoista. Jyväskylä Studies in Education, Psychology and Social Research 295. Jyväskylän yliopisto. Jyväskylä.
- Maddox, George L. 2001: Housing and Living Arrangements: A Transactional Perspective. Teoksessa Binstock, Robert H. & George, Linda K. 2001: Handbook of Aging and the Social Sciences. Academic Press. New York, 426–443.
- Moody, Harry R. 2004: Structure and Agency in Late-Life Learning. Teoksessa Tulle, Emmanuelle (toim.) Old Age and Agency. Nova Science Publishers. New York, 30–43.
- Muhonen, Reetta & Ojala, Hanna 2004: Ajassa muuttuva kolmas ikä. Gerontologia 1, 10–17.
- Phillipson, Chris 1998: Reconstructing Old Age. New Agendas in Social Theory and Practice. Sage. London.
- Riihiaho, Sinikka 2007: Kolmasikälaisten sosiaalinen aktiivisuus pohjoisissa kaupungeissa. KaupunkiElvin osaraportti 1. Lapin yliopistopaino. Rovaniemi.
- Rintala, Taina 2003: Vanhuskuvat ja vanhustenhuollon muotoutuminen 1850-luvulta 1990-luvulle. Stakes. Tutkimuksia 132. Saarijärvi.
- Sadler, William A. 2000: The Third Age. Six Principles of Growth and Renewal After Forty. Da Capo Press. Oxford.
- Staehelin, Hannes B. 2005: Promoting Health and Wellbeing in Later Life. Teoksessa Johnson, Malcom L (toim.) The Cambridge Handbook of Age and Ageing. Cambridge University Press. New York, 165–177.
- Tikka, Marja 1991: Pohdintoja kolmannesta iästä. Jyväskylän yliopiston yhteiskuntapolitiikan laitoksen työpapereita N:o 67. Jyväskylän yliopisto. Jyväskylä.

- Tilastokeskus 2005: Suomen tilastollinen vuosikirja 2005. 100. vuosikerta. Tilastokeskus. Hämeenlinna.
- Torres-Gil, Fernando M. 1992: *The New Aging. Politics and Change in America*. Auburn House. New York.
- Townsend, Peter 1981: *The Structured Dependency of the Elderly: The Creation of Social Policy in the Twentieth Century*. *Ageing and Society* 1:1, 5–28.
- Vaarama, Marja & Luoma, Minna-Liisa & Ylönen, Lauri 2006: Ikääntyneiden toimintakyky, palvelut ja koettu elämänlaatu. Teoksessa Kautto, Mikko (toim.) *Suomalaisten hyvinvointi 2006*. Stakes. Vaajakoski, 104–136.
- Vanhuspolitiikkaa vuoteen 2001. Suomen vanhuspoliittisen tavoite- ja strategiatoimikunnan mietintö. Komiteamietintö 1996:1. Sosiaali- ja terveysministeriö. Helsinki.
- Vellas, Pierre 1997: *Genesis and Aims of the Universities of the Third Age*. *European Network Bulletin* 1, 9–12.
- Walker, Alan 1982: *Dependency and Old Age*. *Social Policy and Administration* 16:2, 115–135.
- Young, Michael & Schuller, Tom 1991: *Life after Work: the Arrival of the Ageless Society*. HarberCollins. London.

KOLMATTA IKÄÄ TUTKIMASSA

-Simo Koskinen, Pirkko Maranen ja Jouni Piekkari-

Tutkimustehtävät

KaupunkiElvi-hankkeen pääasiallinen tutkimuskysymys on, minkälaisia mahdollisuuksia kolmannessa iässä olevilla on pohjoisessa kaupunkiyhteisössä. Tutkimustehtävä voidaan asettaa myös kysymällä, millaisena kolmannen iän arkielämä näyttää kaupunkiympäristössä. Tutkimushankkeessamme haluamme vastata erityisesti seuraaviin kysymyksiin:

1. Millaisena elämänvaiheena kolmas ikä koetaan?
2. Toimiiko pohjoinen kaupunkiyhteisö ikääntyneiden ihmisten syrjäyttämisen vai integrointipaikkana?
3. Minkälainen resurssi pohjoinen kaupunkiympäristö on kolmasikäisille ja minkälainen resurssi kolmasikäiset ovat kaupunkiyhteisölle?

Tässä raportissa kuvataan yleispiirteisesti kolmannessa iässä olevien elämän eri alueita pohjoisissa kaupungeissa. Tutkimus perustuu vuoden 2005 keväällä, kesällä ja osin syksyllä tehtyihin henkilökohtaisiin haastatteluihin. Haastattelun yhteydessä kerättiin tietoa haastateltavilta seuraavilta alueilta: kodin merkitys, elämänvaiheet, sosiaaliset suhteet, haastateltavien käsitykset kotikaupungistaan asumisympäristönä, osallistuminen, arkielämän jäsentyminen, terveys ja toimintakyky, ikääntymisen kokeminen, apuvälineet ja esineet, asuminen, pihapiiri ja lähiympäristö, palvelut ja niiden tarve sekä taloudellinen tilanne. Haastattelulomake on tämän raportin liitteenä (LIITE 1).

Tutkimustehtävät on johdettu koko KaupunkiElvin tutkimustehtävistä, mutta niissä on pyritty elämänalueiden yksityiskohtaisempaan kuvaukseen. Pyrimme vastaamaan seuraaviin kysymyksiin:

1. Millaiset ovat kolmannessa iässä olevien elämäntilanteen vaiheet ja millaisena oma elämäntilanteen vaihe koetaan?
2. Millaisena kolmannessa iässä olevat kokevat kotikaupunkinsa asumis- ja elämysympäristönä?
3. Minkälainen on haastateltavien elämänlaatu ja mitkä tekijät määrittävät sitä?
4. Minkälaiset ovat kolmannessa iässä olevien sosiaaliset verkostot?
5. Kuinka aktiivisia tutkittavat ovat osallistumaan yhteisönsä toimintaan?
6. Mitä merkityksiä kolmasikäiset antavat ympärillään oleville esineille, mikä on heidän suhtautumisensa teknologiaan ja mikä rooli elämää helpottavilla välineillä on heidän arjessaan?

Raportti rakentuu yllä olevien osatehtävien mukaisesti.

Tutkimusaineisto ja sen hankinta

Tutkittavien valintakriteerit

Tutkimusalueiksi valittiin jokaisesta neljästä kaupungista keskusta ja sen lähialue, josta löytyy omakotitaloaluetta. Kemistä alueiksi rajattiin Sauvosaari ja Koivuharju, Kemijärveltä ydinkeskusta ja Särkikankaan alue, Rovaniemeltä ensimmäinen ja kolmas kaupunginosa ja Torniossa Suensaari.

Toiseksi rajausperusteeksi määriteltiin niin sanottu kolmas ikä, joka tarkoittaa tutkimuksessamme työnjättöiän ja varsinaisen vanhuuden välistä ikävaihetta. Suomalaisten keskimääräinen työnjättöikä on 59–60 vuotta ja varsinaisen vanhuuden katsotaan alkavan 80. tai 85. ikävuoden jälkeen, joten kolmas ikä on noin 60–80 ikävuoden väliin

jäävä elämänvaihe. (esim. Karisto 2004; Koskinen 2004.) Kronologisen iän perusteella tähän tutkimukseen otettiin mukaan vuosina 1926–1945 syntyneet.

Kotona asumisen merkitys korostuu tutkimuksessamme, joten kohderyhmään kuuluvat henkilöt asuvat kotona. Palvelutaloissa tai -kodeissa asuvat otettiin mukaan, koska niissä asuminen vastaa kotona asumista. Laitoksissa ja pitkäaikaisessa sairaalahoidossa olevat rajattiin ulkopuolelle.

Tutkimusjoukon muodostuminen

Jokaisesta kaupungista pyydettiin edellä mainittujen valintakriteerien perusteella väestörekisteritilastoista henkilöiden nimet ja osoitteet. Tutkimuksen perusjoukko muodostui 5.717 henkilöstä.

Tutkimukseen käytettävissä olevat resurssit rajasivat perusjoukosta poimittavan ensimmäisen otoksen suuruudeksi 240 asukasta, joka on noin neljä prosenttia perusjoukosta. Otokseen osallistujat valittiin tutkimuspaikkakuntien kesken perusjoukon suhteessa. Jokaiselle otokseen arvonnalla tulleelle henkilölle lähetettiin haastattelupyynnön kirjeitse.

TAULUKKO 1 Perusjoukko, 1. ja 2. otos ja lopullinen tutkimusjoukko kaupungeittain

Kaupunki	Perusjoukko		1. ja 2. otos yhteensä		Lopullinen tutkimusjoukko	
		%		%		%
Kemi	1.621	28	130	27	28	20
Kemijärvi	925	16	95	20	27	19
Rovaniemi	2.397	42	196	40	67	48
Tornio	774	14	62	13	18	13
Yhteensä	5.717	100	483	100	140	100

Ensimmäisessä otannassa tutkimukseen suostui 84 henkilöä (35 %). Koska suostujien vastausprosentti jäi alhaiseksi, päätettiin suorittaa toinen otos ensimmäisen otantamenetelmän periaattein. Toisessa otannassa haastatteluun suostui 78 henkilöä (32 %). Tutkimukseen lupautuneiden määrä oli ensimmäisellä ja toisella otantakerroksella

lähes samansuuruinen. Haastateltavista kieltäytyi vielä 22 henkilöä joko haastatteluaikeiden sopimisen yhteydessä tai heitä ei tavoitettu kotoaan.

TAULUKKO 2 Perusjoukko, 1. ja 2. otos ja lopullinen tutkimusjoukko luokitellun iän mukaan

Ikä	Perusjoukko		1. ja 2. otos		Tutkimusjoukko	
		%		%		%
60 - 64	1.326	23	117	24	32	23
65 - 69	1.462	26	118	25	37	26
70 - 74	1.438	25	121	25	38	27
75 - 79	1.491	26	127	26	33	24
Yhteensä	5.717	100	483	100	140	100

Tutkittavat luokiteltiin iän perusteella neljään luokkaan: alle 65-vuotiaat, 65–69-vuotiaat, 70–74-vuotiaat ja yli 75-vuotiaat. Tutkimuksen kohteena oleva perusjoukko on jakautunut tasaisesti neljään edellä mainittuun luokkaan. Perusjoukko, molemmat otokset ja lopullinen tutkimusjoukko ovat ikäjakaumaltaan lähes yhtenevät. Tutkimusjoukon voidaan siten katsoa vastaavan iältään hyvin perusjoukon jakaumaa. Tämän luvun liitteestä 1 ilmenee, että Kemijärvellä kaksi nuorinta ikäryhmää ovat selvästi yliedustettuina tutkimusjoukossa, sillä 60–69-vuotiaita on perusjoukossa 54 % ja tutkimusjoukossa 67 %.

TAULUKKO 3 Perusjoukko, 1. ja 2. otos ja tutkimusjoukko sukupuolen mukaan

Sukupuoli	Perusjoukko		Otokset yhteensä		Tutkimusjoukko	
		%		%		%
Nainen	3.537	62	295	61	86	61
Mies	2.180	38	188	39	54	39
Yhteensä	5.717	100	483	100	140	100

Tutkimustuloksia tulkittaessa on tärkeä ottaa huomioon Kemijärven tutkimusjoukon ikärakenteen vinouma. On mahdollista, että haastateltavien sijoittuminen valikoivasti kahteen nuorempaan ikäryhmään aiheuttaa sen, että myönteiset näkemykset korostuvat enemmän.

Muissa kaupungeissa tutkimusjoukon ikäjakautuma edustaa hyvin perusjoukkoa.

Perusjoukosta, otoksista ja tutkimusjoukosta noin 60 % on naisia ja noin 40 % miehiä. Tutkimusjoukko vastaa hyvin sukupuolijakaumaltaan perusjoukkoa. Liitteestä 2 ilmenee, että kaupunkien välillä on pieniä eroja sukupuolijakautumassa. Sukupuolen osalta Kemin ja Rovaniemen naiset ja Tornion miehet ovat tutkimusjoukossa lievästi yliedustettuja.

Vaikka tutkimukseen lopullisesti suostuneiden osuus jäi alhaiseksi (29 %), edustaa tutkimusjoukko kaupungin, iän ja sukupuolen osalta hyvin perusjoukkoa (taulukot 1-3). Joissain muissakin tutkimuksissa nuoremmat eläkeikäiset ovat osallistuneet vähemmän haastatteluihin ja kyselyihin (esim. Ruonankoski ym. 2005, 30).

Halukkuus osallistua tutkimukseen

Taulukossa 4 on tarkemmin selvitetty lopullisen tutkimusjoukon muodostumista suostuneiden, kieltäytyneiden ja tutkimuspyyntöön reagoimattomien osalta kaupungeittain.

TAULUKKO 4 Haastatteluun suostuneet, kieltäytyneet ja reagoimattomat kaupungeittain

		Suostui	Kieltäytyi	Ei reagoinut	Yhteensä
Kemi	N=	28	76	26	130
	%	22	58	20	100
Kemijärvi	N=	27	47	21	95
	%	28	50	22	100
Rovaniemi	N=	67	99	30	196
	%	34	51	15	100
Tornio	N=	18	27	17	62
	%	29	44	27	100
Yhteensä	N=	140	249	94	483
	%	29	52	19	100

Tutkimukseen suostui 29 % haastattelupyyntökirjeen saaneista. Kahden otokseen valikoituneista henkilöistä ilmoitti kieltäytymisestään

noin puolet. Viidennes ei reagoanut haastattelupyyntöön mitenkään. Rovaniemeläiset olivat innokkaimpia lähtemään tutkimukseen. Kemijärveläiset ja torniolaiset osallistuivat lähes yhtä aktiivisesti. Kemiläisistä suostui haastatteluun vain noin viidennes, mutta he kuitenkin ilmoittivat kieltäytymisestään parhaiten. Suhteellisesti suurin haastattelupyyntöön reagoimattomien ryhmä muodostui torniolaisista.

Suostumuskirjeessä ei kysytty kieltäytymisen syytä, mutta osa henkilöistä kertoi omasta tahdostaan, miksi he eivät voi tai halua osallistua tutkimukseen. Useimmat kieltäytyivät oman tai läheisen sairauden vuoksi. Osa ilmoitti muuttaneensa tai muuttavansa lähiaikoina pois paikkakunnalta tai että he eivät ole muutoin paikkakunnalla haastattelujen suorittamisen ajankohtana. Muita syitä olivat esimerkiksi: ei tarvetta palveluihin, nuori vielä, liian pitkä haastattelu, eläkeläinen ja turvattomuuden kokeminen. Muutama perusteli poisjäämistään sillä, että tällä tai muillakaan tutkimuksilla ei ole mitään vaikutusta tai merkitystä.

Edellä mainittujen syiden lisäksi voidaan olettaa, että kieltäytymiseen vaikuttivat esimerkiksi haastatteluajankohta, kevät- ja kesäkiireiden ja lomien aika, oman yksityisyyden säilyttäminen, haastattelun tekeminen kotona, pelko henkilöityä tai erilaisten kysely- ja haastattelupyyntökirjeiden runsaus kaupungissa. Ensimmäiseen otantaan valituille esitettiin toivomus saada valokuvata heidän kotonaan. Kadon syitä pohdittaessa yksi oletus oli, että valokuvaus ihmisten kotona voisi olla joidenkin kohdalla syy kieltäytymiseen, joten toisella otantakerroksella luovuttiin valokuvauksesta. Tutkimukseen suostujien määrä ei kuitenkaan muuttunut toisessa otannassa, joten valokuvaus ei ollut ainakaan merkittävä syy kieltäytymiseen. Osa suostujista perui osallistumisensa haastatteluun vasta tapaamisaikaa soitettaessa tai heitä ei tavoitettu, vaikka heidän kanssaan oli sovittu tapaaminen.

Haastattelujen suorittaminen

Tutkimustietoa hankittiin henkilökohtaisilla haastatteluilla, jotka suoritettiin touko – syyskuun 2005 aikana pääosin tutkimukseen osallistujien kotona. Tapaaminen oli kahdenkeskinen. Mikäli otantaan oli sattunut samaan talouteen kuuluvia, heidät haastateltiin erikseen.

Haastattelulomakkeeseen vastaaminen kesti keskimäärin kaksi ja puoli tuntia. Muutama haastattelu jouduttiin keskeyttämään, mutta ne suoritettiin loppuun myöhemmin.

Tieto hankittiin laajan haastattelulomakkeen avulla, joka suunniteltiin pohjoisissa kylissä aikaisemmin toteutettujen Elvi-hankkeiden lomakkeiden pohjalta. Lomake sisälsi sekä strukturoituja että avoimia kysymyksiä. Se laadittiin palvelemaan monitieteellisiä tutkimusintressejä. Aiheet liittyivät ikäihmisten sosiaalisiin, taloudellisiin, fyysisiin, psyykkisiin ja kulttuurisiin alueisiin. Kyselyyn yhdistettiin myös haastattelijan arviointilomake. Osallistujilta kysyttiin lisäksi suostumusta mahdolliseen jatkohaastatteluun.

Haastattelijoina toimivat hankkeen tutkimusapulaiset, tutkija ja kymmenen Lapin yliopiston taiteiden ja yhteiskuntatieteiden tiedekunnan ja yksitoista Kemi-Tornion ammattikorkeakoulun sosiaalialan opiskelijaa. Haastattelijoille pidettiin ennen haastatteluja valmentavat informaatiotilaisuudet. He saivat myös kirjallista ohjeistusta haastattelujen suorittamisen tueksi. Kyselylomake käytiin infotilaisuuksissa läpi. Lisäksi opiskelijoiden kanssa keskusteltiin haastattelujen eri vaiheissa ongelmatilanteista.

Aineiston käsittely ja analyysi

Kerätyt tiedot siirrettiin aluksi strukturoitujen kysymysten kohdalta SPSS -ohjelmalle numeeriseen muotoon. Tietojen koodausta varten tehtiin koodausohjeet. Lomake sisälsi myös SPSS -ohjelman mukaisia string -vastauksia, jotka luokiteltiin ja koodattiin numeeriseksi. Avointen kysymysten vastaukset kirjoitettiin Word-tekstin-käsittelyohjelmalla, jonka jälkeen vastaukset luokiteltiin ja analysoitiin.

Samaa asiaa mittaavista osakysymyksistä muodostettiin summamuuttujia. Luvusta ja aiheesta riippuen tulokset esitetään ristiintaulukointeina ja kuvioina. Muuttujien välisiä yhteyksiä tarkastellaan korrelaatioiden avulla. Joissakin kohdin ilmiön eri ulottuvuuksia kuvattiin

faktorianalyysillä. Avointen kysymysten vastauksista esitetään myös suoria aineistonäytteitä. Joidenkin avovastausten tulokset esitetään määrällisinä jakautumina. Pääosin aineistoa analysoidaan koko tutkimusjoukon osalta. Myös kaupunkikohtaista vertailua tehdään. Tällöin ongelmaksi muodostuu se, että tapausten määrä jää pieneksi, esimerkiksi Torniossa vain 18 haastateltavaa. Näin ollen kaupunkikohtaisista tuloksista ei voida tehdä pitkälle meneviä johtopäätöksiä, mutta vertailu antaa kuitenkin tarkastelulle paikallista väriä.

KaupunkiElvi-hankkeen tuloksia verrataan ensisijaisesti Lahden seudulla toteutetun Ikihyvä Päijät-Häme-tutkimus- ja kehittämishankkeen (Karisto & Konttinen 2004) sekä aikaisempien Elvi-hankkeiden tuloksiin (esim. Koskinen & Outila & Piekkari 2002).

Tutkimusalueet

Seuraavaksi kuvataan tutkittujen kaupunginosien fyysistä ympäristöä. Tutkimusalueiksi valittiin kaupunkien ydinkeskustat, joissa on eniten kaupunkimaista rakentamista. Tiedossa oli, että ikäihmiset haluavat asua kaupunkien keskustoissa (Nordström & Gora 1995, 11). Toiseksi alueeksi valittiin kustakin kaupungista keskustan lähellä oleva alue, jossa on pien- ja rivitaloja sekä osin kerrostaloja. Siellä rakennuskanta muodostuu eri talotyypeistä ja on yleensä varsinaista ydinkeskustaa matalampaa. Taustalla oli ajatus, että matalasti ja pientalovaltaisesti rakennettua asuinalueita pidetään yleisesti houkuttelevana (Rådberg 2006, 38–43). Tämä alaluku sisältää tutkimusalueita hahmottavia karttapiirroksia ja valokuvia. Niiden tehtävä on osaltaan havainnollistaa kaupunkikuvaa ja välittää visuaalista kokemusta (Nikula 1981, 10; Jäppinen 2005, 11). Valokuvia on käytetty ikääntymisen tutkimuksessa syventämään ymmärrystä tutkittavasta kohteesta (Schenk & Schmid 2002, 246–247). Valokuvat ovat KaupunkiElvi-hankkeen kuva-arkistosta, ellei muuta lähdettä ole mainittu.

Kemi

Kemissä tutkittavina alueina olivat Sauvosaaren sijoittuva ydinkeskusta ja siitä pohjoiseen päin oleva Koivuharjun alue. Perämeri on molempien alueiden länsipuolella. Itäpuolella kulkevat rautatie ja nelostie. Kemistä on moottoritieyhteys Tornioon ja sieltä Ruotsiin. Rata haarautuu Kemissä Tornion kautta Kolariin ja Rovaniemen kautta Kemijärvelle. Kemin lentokenttä palvelee Perämeren rannikon ja Tornionlaakson eteläpään alueita valtakunnan rajan molemmin puolin.

KUVA 1 Kemistä tutkitut alueet

Sauvosaari säilyi sodan totaaliselta tuholta, joten siellä rakennuskanta on peräisin useammalta eri aikakaudelta. Keskellä kaupunkia seisoo maamerkkinä tornimainen korkea kaupungintalo. Alueen asemakaava on ruutukaava, jossa on puistokatuja (Lilius 1983, 144–146; Jäppinen 2005, 13–19). Kookkaita lehtipuita kasvavat puistokadut risteävät keskenään ja tuovat kaupunkiin viihtyisyyttä. Keskusta-alue ulottuu meren rantaan ja siinä kulkevaan puistovyöhykkeeseen. Koi-

vuharjun alue on rakentunut tiiviimmäksi kuin perinteinen omakotitaloalue. Sinne on noussut paitsi rivitaloja ja pienkerrostaloja myös korkeampia kerrostaloja. Pääkatulinjaukset kulkevat entisten maanteiden suuntaisesti ja asuinkadut liittyvät niihin. Kevyen liikenteen reitit kulkevat keskustaan pääkatujen varrella.

Kemin keskusta-alueella kasvaa täysikasvuisia puita ja rakennuskannassa on mukana vanhojakin taloja. Ikääntyneiden on huomattu viihtyvän paremmin alueilla, joilla kasvaa vanhoja puita (Nordström & Gora 1995, 123–127). Kaupunkitila, joka koostuu eri aikakausilta olevista rakenteista, kuten rakennuksista, pitää sisällään henkilökohtaisia kokemuksia ja muistoja eri aikakausilta (Saarikangas 2002b, 55). Ikäihmisille tämä ympäristön ja eletyn elämän vuorovaikutuksen merkitys on erityisen suuri.

KUVA 2 Kemin keskustan rakennuskanta on eri aikakausilta

KUVA 3 Kemijärven ruutukaava-alueella olevien puistokatujen puut ovat täysikasvuisia

Kemijärvi

Kemijärven kaupungin keskusta on kirkon ja hallintokeskuksen ympärille rakennettu kerrostalovaltainen alue, jossa kadut kulkevat osin ruutukaavamaisesti. Keskustassa on toimisto- ja kaupparakennusten lisäksi asuintaloja. Keskustan ja sen pohjoispuolelle sijoittuvan Kemijärven välissä kulkee Kuusamoon ja Rovaniemelle vievä tie. Länkipuolella on Pöyliöjärvi, jonka rannalla on puisto ja uimaranta. Laaja Kemijärven ja Kemijoen vesistöalue levittäytyy keskustan pohjois- ja itäpuolella.

KUVA 4 Kemijärveltä tutkitut alueet

Kemijärven kaupungin keskustalle on luonteenomaista monelta suunnalta näkyvä vesi. Säännösteltynä Kemijärven pintakorkeus vaihtelee juokсутusten mukaan.

KUVA 5 Kemijärven keskustaa

Kerrostaloissa asutaan kaupunkimaisessa ympäristössä, jota kuvaavat kadulle suoraan avautuvat porraskäytävät ja talojen taakse jäävät pihat.

KUVA 6 Omakotiasutusta Kemijärven Särkikankaalla

Kemijärven Särkikangas on keskustan luoteispuolella heti rautatieaseman takana. Särkikankaan omakotialue poikkeaa muiden tutkimuskaupunkien omakotialueista isoja havupuita sisältävän metsäluontonsa takia. Täysikasvuista mäntymetsää on asuintonttien välisissä puistoissa ja heti asuinalueiden ulkopuolella.

Rovaniemi

Rovaniemeltä valittiin kaksi tutkimusaluetta, jotka ovat ensimmäinen kaupunginosa kaupungin ydinkeskustassa ja sen läheisyydessä nelostien länsipuolella oleva kolmas kaupunginosa. Joki rajaa keskustaa itäpuolelta. Rautatie kulkee sen etelärajana. Kolmannen kaupunginosan eteläpäässä ovat sekä linja-autoasema että rautatieasema. Rovaniemen keskusta-alueita kuvaa pohjoiseen kulttuuriin viittaava, niin

sanottu poronsarviasemakaava. Kaavan nimi tulee siitä, että liikenneväylät hahmottuvat ilmasta katsottuna poron sarvia muistuttavaksi kuvioksi. (Salokorpi 1984, 301–302; Schild 1990, 278–280; Saarikangas 2002a, 480–481). Rovaniemi on tärkeä liikenteen solmukohta. Junalla tai lentokoneella tulevat matkustajat jatkavat matkaa muualle Lappiin yleensä maanteitse eri reittejä pitkin.

KUVA 7 Rovaniemeltä tutkitut alueet

Rovaniemen kaupungin keskusta-alueelle on tunnusomaista sodan tuhojen jälkeen rakennetut yleensä neljä tai viisikerroksiset betonirakenteiset kerrostalot. Osin asunnot sijoittuvat taloihin, joissa on liike- ja toimistotiloja.

KUVA 8 Rovaniemen Rovakatu kaartuu

Poronsarvikaavan mukaan rakennettujen katujen kaarevuus helpottaa kadun varren liikkeiden havaitsemista ja osoitteiden löytämistä, koska katua reunustavien kauempanakin olevien talojen julkisivut näkyvät kadulla kulkijalle.

KUVA 9 Omakotiasutusta Rovaniemen kolmannessa kaupunginosassa

Kolmannessa kaupunginosassa asemakaava noudattaa vaaramaisen maaston muotoja. Nauhamaisissa kortteleissa on yhä jäljellä myös rintamamiestaloja. Omakoti- ja rivitaloalueella on joitakin matalampia kerrostaloja. Kolmannesta kaupunginosasta kulkevat kevyen lii-

kenteen reitit keskustaan. Tonteilla ja puistoalueilla kasvaa etupäässä lehtipuita, kuten kookkaita koivuja.

KUVA 10 Rovaniemen kolmannessa kaupunginosassa omakotialue muuttuu kerrostaloalueeksi

Uudisrakentamisen tuloksena tutkittavan alueen uusi ja vanha rakennuskanta poikkeavat selvästi toisistaan (ks. Sarola 1987, 70–73).

Tornio

Vanhin tutkimuskaupungeista on Tornio. Tehdyissä kaivauksissa on saatu esiin esinelöytöjä keskiajalta. Tornio on alun alkaen saaren sijoitteva rannikon ja joensuun merkittävä kauppapaikka. (Huusko 1984, 10–11.) Tornion Suensaaresta tutkittiin kahta aluetta. Keskusta-alueelta valittiin mukaan Suensaaren ruutukaava-alue, jossa on asuntoja sekä toimisto- ja kauppaliikkeitä sisältäviä kerrostaloja. Keskusta-alueella on maamerkinä kahdeksan kerroksinen kaupungintalo. Se kohoaa kaupungin ylle, samoin kuin Keminkin kaupungintalo. Suensaaresta otettiin mukaan myös omakotitaloalue, joka on

rakennettu pellolle tiiviisti saarta halkovien katujen varteen. Tutkituille alueille olennaista on Ruotsin rajan läheisyys, johon perustuu kaksoiskaupunkiajattelu Haaparannan kanssa. Rajan yli tapahtuvaa toimintaa edistävät hyvät liikenneyhteydet. Ruotsiin on suora linja-auto- ja rautatieyhteys. Kemistä tuleva moottoritie kulkee kaupungin ohi Tornionjoen ylittävien siltojen kautta Suensaaren eteläpäästä Ruotsin puolelle. Rautatie pohjoisemmaksi Kolariin kulkee Tornionjoen itäpuolella.

KUVA 11 Tornioista tutkitut alueet sijoittuvat Suensaareen

Kaksoiskaupunkiajattelussa keskeistä on valtakunnanrajan häivyttäminen. Konkreettisenä tavoitteena on muodostaa yksi kaupunkikeskus rakentamalla Tornion ja Haaparannan keskustat yhteen. Rajallanhankkeiden myötä katuverkkoja on alettu yhdistää ja rajan molemmin puolin rakennetaan uusia taloja. Ensimmäisinä ovat olleet rakenteilla Tornion senioreille tarkoitettu asuinkerrostalo ja Haaparannan IKEA-kalustetavaratalo. ([http://www.pagransen.com/.](http://www.pagransen.com/))

Haaparannassa asuu suomalaisia, jotka ovat aikoinaan muuttaneet Ruotsiin töihin ja ovat jääneet sieltä eläkkeelle. He eivät ole uskaltaneet muuttaa takaisin Suomeen, koska pelkäävät joutuvansa kaksoisverotetuksi eläkkeestään.

KUVA 12 Näkymä Ruotsin puolelta Tornioon

KUVA 13 Tornion Suensaaren omakotiasutusta

Suensaaren omakotialueeseen kuuluvat täysikasvuiset istutukset sekä puistoalueilla että asuintonteilla.

Yhteenveto tutkimusalueista

Tutkitut kaupungit tarjoavat kolmasikäisille vaihtoehtoisia elinympäristö- ja asumismahdollisuuksia sekä välittömät yhteydet luontoon ja vesistöjen rannoille sekä liikenneverkkoihin. Rakennettu ja luonnon ympäristö sisältävät ikäihmisille tärkeitä muistoja eri ajoilta. Vanhimmissa ja sodalta säilyneissä keskustoissa on rakennuksia eri aikakausilta, sodan tuhoamalla alueilla rakennuskanta on nuorempaa. Puistoissa ja puistokaduilla kasvaa kookkaita ja iäkkäitäkin puita. Entisille pelloille rakennetuilla omakotialueilla kasvillisuus on puistomaisempaa kuin metsäisille alueille rakennetuilla alueilla, joilla luonteenomaista on luonnonmetsä. Kaikille kaupungeille on tyypillistä vesistöjen ja rannan läheisyys.

Kaupungit ovat alueensa maantieliikenteen solmukohtia, lisäksi kaikkiin kaupunkeihin pääsee junalla. Rovaniemellä ja Kemissä on säännöllistä reittiliikennettä palveleva lentokenttä. Aktiivisille kolmasikäisille hyvät kulkuyhteydet ovat tärkeitä edellytyksiä matkusteluun ja liikkumiseen. Pohjoiset kaupungit sisältävät monia ikäihmiselle tärkeitä tekijöitä ja niissä on arkea ja muistoja aktivoivia eri ikäisiä fyysisen ja luonnon ympäristön elementtejä. Kaupunkirakentamisessa on alkanut näkyä merkkejä siitä, että ikäihmiset otetaan huomioon suunnittelussa ja rakentamisessa.

Tutkimusjoukon kuvaus

Tässä osaluvussa kuvataan tutkimusjoukkoa muutamien perusmuuttajien avulla.

TAULUKKO 5. Tutkittavien luokiteltu ikäjakautuma kaupungeittain prosentteina

Luokiteltu ikä	Kemi	Kemijärvi	Rovaniemi	Tornio	Yhteensä
60 - 64	29	26	16	33	23
65 - 69	14	41	30	11	26
70 - 74	21	22	31	28	27
75 - 79	36	11	23	28	24
Yhteensä	100 N=28	100 N=27	100 N=67	100 N=18	100 N=140

Kemijärven haastateltavia kuuluu selvästi enemmän kahteen nuorimpaan ikäryhmään, vaikka Kemijärven väestörakenne on muita vanhempi. Koko aineiston keski-ikä on 69,7 vuotta. Kemissä se on 70,5 vuotta, Kemijärvellä 67,7 vuotta, Rovaniemellä 70,1 vuotta ja Torniossa 69,7 vuotta.

TAULUKKO 6 Haastateltavien siviilisäätö sukupuolen mukaan prosentteina

Siviilisäätö	Nainen	Mies	Yhteensä
Naimaton	12	4	9
Naimisissa	35	83	54
Avoliitossa	1	4	2
Leski	24	5	16
Eronnut tai asumuserossa	28	4	19
Yhteensä	100 N=86	100 N=54	100 N=140

Naisia tutkimusjoukossa on 61 % (N=86) ja miehiä 39 % (N=54). Runsas puolet elää parisuhteessa, miehistä 87 % ja naisista vain 36 %. Naisista joka neljäs on leski ja toinen neljännes eronneita tai asumuserossa olevia.

TAULUKKO 7 Haastateltavien peruskoulutus sukupuolen mukaan prosentteina

Peruskoulutustaso	Nainen	Mies	Yhteensä
Vähemmän kuin kansakoulu	2	6	4
Osa kansakoulua	7	7	7
Kansakoulu/osa keskikoulua	56	59	57
Keskikoulu	16	15	16
Ylioppilastutkinto/lukio	19	13	16
Yhteensä	100 N=86	100 N=54	100 N=140

Kahdella kolmasosalla on peruskoulutuksena kansakoulu tai vähemmän. Noin kolmannes on suorittanut vähintään keskikoulun. Naisten peruskoulutustaso on hieman miehiä korkeampi. KaupunkiElvin tutkittavien peruskoulutustaso on lähes samanlainen kuin Ikihyvä Päijät-Häme -tutkimuksessa (Karisto & Konttinen 2004, 37). Lapin maaseudulla asuvien ikääntyneiden peruskoulutus oli lähes kaikilla (98 %) kansakoulu tai vähemmän (Ylikulppi 2002).

TAULUKKO 8 Haastateltavien ammatillinen koulutus sukupuolen mukaan prosentteina

Ammatillinen koulutus	Nainen	Mies	Yhteensä
Ei ammatillisia kursseja/kouluja	14	11	13
Vain kursseja	34	28	31
Koulutaso	17	26	21
Opistotaso	17	17	17
Ammattikorkeakoulu	2	4	3
Yliopistotaso	15	15	15
Yhteensä	100 N=86	100 N=54	100 N=140

Neljällä kymmenestä ei ole ammatillista koulutusta tai vain erilaisia kursseja. Koulu- ja opistotason koulutus on lähes neljällä kymmenestä. Vajaa viidennes on saanut korkeakoulutasoisen ammattikoulutuksen.

Sukupuolten väliset erot ovat pieniä. Lahden seudun tutkimukseen verrattuna pohjoisten kaupunkien kolmasikäisten ammatillinen

koulutus on selvästi korkeampi (Karisto & Konttinen 2004, 38). Lapin haja-asutusalueen ikääntyneillä ammatillinen koulutus oli niin ikään huomattavasti alhaisempi, sillä vain runsaalla kymmenesosalla oli koulutason tai ylempi ammattikoulutus (Ylikulppi 2002)

TAULUKKO 9 Haastateltavien ammatillinen koulutus kaupungeittain prosentteina

Ammatillinen koulu- tus	Kemi	Kemijärvi	Rovaniemi	Tornio	Yhteensä
Ei ammatillisia kurseja/kouluja	18	7	12	17	13
Vain kurseja	36	56	23	22	31
Koulutaso	3	7	31	28	21
Opistotaso	21	15	15	22	17
Ammattikorkeakoulu	4	4	3	0	3
Yliopistotaso	18	11	16	11	15
Yhteensä	100	100	100	100	100
	N=28	N=27	N=67	N=18	N=140

Kemiläiset ovat korkeimmin kouluttautuneita, sillä tutkittavista 22 %:lla on korkeakoulututkinto ja lähes yhtä monella opistotason koulutus. Kemijärveläisillä on heikoin ammatillinen koulutus, sillä haastatelluista 70 %:lla on koulutason tutkinto, vain kurseja käytynä tai ei lainkaan koulutusta. He ovat kuitenkin osallistuneet ammatillisille kurseille eniten. Rovaniemeläisillä on noin viidenneksellä korkeakoulututkinto. Torniolaiset ovat vähiten suorittaneet korkeakoulututkintoja.

TAULUKKO 10 Haastateltavien sosioekonominen asema sukupuolen mukaan

Sosioekonominen asema	Naiset		Miehet		Yhteensä	
	Lkm	%	Lkm	%	Lkm	%
Yrittäjät	2	2	2	4	4	3
Ylemmät toimi- henkilöt	13	15	19	35	32	23
Alemmat toimi- henkilöt	39	45	12	22	51	36
Työntekijät	27	32	21	39	48	34
Muut	5	6	-	-	5	4
Yhteensä	86	100	54	100	140	100

Seitsemän kymmenestä sijoittuu sosioekonomiselta asemaltaan alempiin toimihenkilöihin tai työntekijöihin. Miehistä on selvästi

enemmän ylempiä toimihenkilöitä kuin naisissa. Naisista suurin ryhmä, lähes puolet, kuuluu alempiin toimihenkilöihin. Sosioekonominen asema vastaa melko hyvin Lahden seudun tutkittavien sosioekonomista asemaa (Karisto & Konttinen 2004, 36).

Lähteet

- Huusko, Jorma (toim.) 1984: Lapin rakennusperintö. Kirja arvokkaista rakennuksista ja kulttuurimaisemista. Lapin läänin rakennusperinne ry. Oulu.
- Jäppinen, Jussi 2005: ”Oletko koskaan nähnyt kauniin kaupungin?” Jyväskylän ruutuasemakaava-alueen vaiheet 1800–luvulta 2000 – luvulle. Minerva. Jyväskylä.
- Karisto, Antti 2004: Kolmas ikä – Uusi näkökulma väestön vanhenemiseen. Teoksessa Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5. Valtionneuvoston kanslian julkaisusarja 33/2004. Helsinki, 91–103.
- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua. Tutkimus ikääntyvien elämäntyyleistä. Helsingin yliopisto. Koulutus- ja kehittämiskeskus Palmenia. Helsinki.
- Koskinen, Simo & Outila, Marjo & Piekkari, Jouni (toim.) 2002: Ikäihmisten elämää Ounasjokivarressa ja järvikylissä. Lapin yliopiston Elvi –tutkimushanke. (Julkaisematon käsikirjoitus).
- Koskinen, Simo 2004: Ikääntyneiden voimavarat. Teoksessa Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5. Valtionneuvoston kanslian julkaisusarja 33/2004. Helsinki, 24–90.
- Lilius, Henrik 1983: Asemakaavoitus 1856–1900. Teoksessa Tommila, Päiviö (toim.) Suomen kaupunkilaitoksen historia 2. 1870–luvulta autonomian ajan loppuun. Suomen kaupunkiliitto. Vantaa, 134–154.
- Nikula, Riitta 1981: Yhtenäinen kaupunkikuva 1900–1930. Suomalaisen kaupunkirakentamisen ihanteista ja päämääristä, esimerkeinä Helsingin Etu-Töölö ja Uusi Vallila. Societas Scientiarum Fennica. H 127. Helsinki.
- Nordström, Maria & Gora, Monika 1995: Äldres liv och nära omgivning. Stad & Land nr 133. Movium. Hässleholm.

- Ruonakoski, Annamari & Somerpalo, Sakari & Kaakinen, Juha & Kinnunen, Riitta 2005: Esteettömyys ja ikääntyneiden palvelutarve. Sosiaali- ja terveysministeriön selvityksiä 2005:11. Sosiaali- ja terveysministeriö. Liikenne- ja viestintäministeriö. Helsinki.
- Rådberg, Johan 2006: Segregation och attraktivitet. *Arkitektur* 2. Vol 106, 38–43.
- Saarikangas, Kirsi 2002a: Asunnon muodonmuutoksia. Puhtauden estetiikka ja sukupuoli modernissa arkkitehtuurissa. Suomalaisen Kirjallisuuden Seuran toimituksia 860. Helsinki.
- Saarikangas, Kirsi 2002b: Merkityksellinen tila: lähiöasuminen arkkitehtuurin, asukkaiden, menneen ja nykyisen kohtaamisena. Teoksessa Syrjämää Taina & Tunturi Janne (toim.) *Eletty ja muistettu tila*. Suomalaisen Kirjallisuuden Seura. Historiallinen arkisto 115. Helsinki, 48–75.
- Salokorpi, Asko 1984: Kaupunkirakentaminen. Teoksessa: Tommila, Päiviö (toim.): *Suomen kaupunkilaitoksen historia 3. Itsenäisyyden aika*. Suomen kaupunkiliitto. Vantaa, 269–321.
- Sarola, J.P. 1987: Joensuun osa-alueet vanhusten elinympäristöinä. *Keskustelualoitteita 3*. Joensuun yliopisto. Yhteiskuntatieteiden tiedekunta. Joensuun yliopiston keskusmonistamo. Joensuu.
- Schenk, Dena & Schmid, Ronald M. 2002: *The Use of Photography in Gerontological Research*. Teoksessa Rowles, Graham D. & Schoenberg, Nancy E. (toim.) *Qualitative Gerontology. A Contemporary Perspective*. Springer. New York, 241–262.
- Schild, Göran 1990: *Inhimillinen tekijä. Alvar Aalto 1939–1976*. Otava. Keuruu.

Ylikulppi, Katri 2002: Lapin maaseutukylien iäkkäiden elämää tutkima-
massa. Teoksessa Koskinen, Simo & Outila, Marjo & Piekkari,
Jouni (toim.) Ikäihmisten elämää Ounasjokivarressa ja järviky-
lissä. Lapin yliopiston Elvi –tutkimushanke. (Julkaisematon kä-
sikirjoitus).

<http://www.pagransen.com/>

Liitteet

Liite 1

Perusjoukko, otokset ja lopullinen tutkimusjoukko iän mukaan kaupungeittain

Kemi

Ikä	Perus- jouk- ko	%	Otos 1.	%	Otos 2.	%	Otos yht.	%	Tutki- mus- jouk- ko	%
60 - 64	377	23	13	20	17	24	30	23	8	29
65 - 69	397	25	15	23	17	24	32	25	4	14
70 - 74	386	24	12	19	18	28	30	23	6	21
75 - 79	461	28	25	38	13	24	38	29	10	36
Yhteen- sä	1.621	100	65	100	65	100	130	100	28	100

Kemijärvi

Ikä	Pe- rus- jouk- ko	%	Otos 1.	%	Otos 2.	%	Otos yht.	%	Tutki- mus- jouk- ko	%
60 - 64	242	26	13	28	14	29	27	28	7	26
65 - 69	256	28	12	26	13	27	25	26	11	41
70 - 74	221	24	12	26	11	23	23	24	6	22
75 - 79	206	22	10	20	10	21	20	21	3	11
Yhteensä	925	100	47	100	48	100	95	100	27	100

Rovaniemi

Ikä	Perus- joukko	%	Otos 1.	%	Otos 2.	%	Otos yht.	%	Tutkimus- joukko	%
60 - 64	536	22	21	21	22	22	43	22	11	16
65 - 69	610	25	23	24	24	24	47	24	20	30
70 - 74	636	27	28	29	27	28	55	28	21	31
75 - 79	615	26	26	26	25	26	51	26	15	23
Yh- teen sä	2.397	100	98	100	98	100	196	100	67	100

Tornio

Ikä	Perus- joukko	%	Otos 1.	%	Otos 2.	%	Otos yht.	%	Tutkimus- joukko	%
60 - 64	171	22	11	35	6	22	17	27	6	33
65 - 69	199	26	9	29	5	24	14	23	2	11
70 - 74	195	25	3	10	10	28	13	21	5	28
75 - 79	209	27	8	26	10	26	18	29	5	28
Yh- teen sä	774	100	31	100	31	100	62	100	18	100

Liite 2

Perusjoukko, otokset ja lopullinen tutkimusjoukko sukupuolen mukaan kaupungeittain

Kemi

Sukupuoli	Perusjoukko	%	Otos 1.	%	Otos 2.	%	Otos yhteensä	%	Tutkimusjoukko	%
Nainen	952	59	42	65	38	59	80	61	18	64
Mies	669	41	23	35	27	41	50	39	10	36
Yhteensä	1.621	100	65	100	65	100	130	100	28	100

Kemijärvi

Sukupuoli	Perusjoukko	%	Otos 1.	%	Otos 2.	%	Otos yhteensä	%	Tutkimusjoukko	%
Nainen	528	57	23	49	29	60	52	55	15	56
Mies	397	43	24	51	19	40	43	45	12	44
Yhteensä	925	100	47	100	48	100	95	100	27	100

Rovaniemi

Sukupuoli	Perusjoukko	%	Otos 1.	%	Otos 2.	%	Otos yhteensä	%	Tutkimusjoukko	%
Nainen	1.573	57	64	65	70	71	134	68	43	64
Mies	824	43	34	35	28	29	62	32	24	36
Yhteensä	2.397	100	98	100	98	100	196	100	67	100

Tornio

Sukupuoli	Perusjoukko	%	Otos 1.	%	Otos 2.	%	Otos yhteensä	%	Tutkimusjoukko	%
Nainen	484	63	12	39	17	55	29	47	10	56
Mies	290	37	19	61	14	45	33	53	8	44
Yhteensä	774	100	31	100	31	100	62	100	18	100

KOLMASIKÄLÄISTEN ELÄMÄNKULKU

-Simo Koskinen, Katja Kuusela ja Sanna Tiainen-

Elämänkulun yhteiskunnallinen konteksti

Yleiset kehityssuunnat

Tämän luvun tarkoituksena on luoda katsaus kolmasikäläisten elämänkulkuun. Tarkastelun kohteena ovat heidän lapsuutensa, sota- ja evakkokokemuksensa, työuransa ja eläkkeelle siirtymisensä, tapahtuneet ja odotettavat elämänmuutoksensa, heidän kokemuksensa nykyisestä elämänvaiheestaan sekä heidän elintapansa ja arkensa jäsentyminen.

Yksilöiden ja ryhmien elämänkulun kannalta ovat tärkeitä yhteiskunnalliset muutokset ja tapahtumat, jotka puitteistavat näitä elämänkulkuja (esim. Savioja & Karisto & Rahkonen & Hellsten 2000; Karisto 2005). KaupunkiElvin haastateltavien syntymävuosien välillä on enimmillään 19 vuotta. Vanhimmat ovat syntyneet vuonna 1926 ja nuorimmat 1945. Vanhimpien varhaislapsuus, esimerkiksi aika ennen koulun alkamista sijoittuu 1920-luvun loppuun ja 1930-luvun ensimmäisiin vuosiin. Heidän varhaislapsuuttaan on varjostanut yleismaailmallinen pulakausi, joka katkaisi elintasokehityksen. Suomi oli hitaasti teollistuva maatalousmaa, missä kuusi kymmenestä vielä sai elantonsa maataloudesta ja kahdeksan kymmenestä asui maaseudulla. 1920-luvun alussa säädetty yleinen oppivelvollisuus tuli todellisuudeksi 1920–30-luvulla, jolloin kansakoululaitos teki läpimurtonsa suomalaisessa yhteiskunnassa (Karisto & Takala & Haapola 1998; Vahtola 2004). Talvisodan syttyessä syksyllä 1939 he olivat 13-vuotiaita, juuri murrosiän kynnyksellä. Nuoruuden keskeisimmät avainkokemuksensa he ovat hankkineet vuosina 1942–46 eli sodan aikana ja heti sen päätyttyä. Sotamuistot ja -kokemukset ovat mahdollisia tälle ikäryhmälle. Roosin (1987) mukaan he edustavat jälleenrakennuksen ja nousun sukupolvea, mutta Jääsaaren ja Martikaisen (1991) sukupolvijaotuksen mukaan sotasukupolvea.

Runsaalle seitsemälle kymmenestä vuonna 1926 syntyneelle perusaste eli kansakoulu jäi ainoaksi koulutukseksi (Tiisanoja 2002, 26). Sillä täytyi selvitä työmarkkinoilla. Sodanjälkeisellä jälleenrakennuskaudella työllisyysmahdollisuudet olivatkin muutamia poikkeusvuosia lukuun ottamatta hyvät ja työttömyys pysyi Suomessa varsin kohtuullisena aina 1970-luvun puoliväliin. Kyseessä olevan ryhmän saavuttaessa ikääntyneen työntekijän vaiheen oli työttömyys lisääntynyt huomattavasti saavuttaen huippunsa 1990-luvun alussa, jolloin tutkittavat saavuttivat yleisen eläkeiän. Tutkittavat ovat kokeneet parhaassa aikuisiässään myös suomalaisen hyvinvointivaltion kultakauden eli 1960–80-luvut. Heidän eläkkeellä oloaan ovat raamittaneet aluksi 1990-luvun alkupuolen lamavuodet ja sen jälkeinen uudenlaisen eläkeläiskulttuurin muotoutuminen (Leinonen 2006). Vuoteen 2010 mennessä tämän ryhmän avuntarve on lisääntynyt huomattavasti.

Tutkimuksemme nuorimmat syntyivät II maailmansodan päättyessä. Lapin sota jatkui vielä keväällä 1945. Suurin osa aloitti kansakoulun olympiavuonna 1952. Nuorimman ryhmän koulutustaso olikin vanhimman ryhmän koulutusta huomattavasti korkeampi. Hieman yli puolet syntymäluokasta kävi enää pelkän kansakoulun. Noin viidesnes suoritti ylioppilastutkinnon. Korkeakoulututkintoon ylsi 12–13 % (Savioja ym. 2000, 62 ; Tiisanoja 2002, 26). Monissa suurten ikäluokkien määrityksissä vuonna 1945 syntyneet sisällytetään niihin ensimmäisenä ikäluokkana (Savioja ym. 2000; Karisto 2005). Roosin (1987) sukupolvi-aottelussa vuonna 1945 syntyneet kuuluvat suuren murroksen sukupolveen. Jääsaari ja Martikainen (1991) puhuvat puolestaan kulttuurimurroksen sukupolvesta. He ovat tyypillisiä "kuusikymmentälukulaisia", sillä heidän tärkeimmät nuoruuden avainkokemuksensa ajoittuvat juuri 1960-luvun alkupuoliskolle.

Nuorimmat haastateltavat kokivat ennennäkemättömän elintason nousun sodanjälkeisinä vuosina. 1960-luvulla, jolloin enemmistö aloitti työelämän, suomalainen yhteiskunta teollistui ja kaupungistui rajusti ja lyhyenä aikana. Vuonna 1945 syntyneitä voidaan hyvin kutsua myös "suuren muuton" sukupolveksi. Työpaikkoja oli hyvin saatavilla muutamaa poikkeusvuotta lukuun ottamatta. Lapsia he tekivät vähemmän kuin edeltäneet syntymäkohortit. E-pillerit olivat tulleet ensi kerran käyttöön. Tutkittavat pääsivät aikuisuuden kynnyksellä sairausvakuutuksen piiriin (1964) ja olivat parhaassa perheellisty-

misiässä, kun kansanterveys-, peruskoulu- ja päivähoitoreformit toteutettiin 1970-luvun alussa. He ovat myös huomattavasti terveempiä, kuin tutkimuksemme vanhin syntymäluokka. Vuonna 2007 nuorimmat täyttävät 62 vuotta. Heistä suuri osa on jo siirtynyt eläkkeelle. Vuoden 2010 tienoilla ja heti sen jälkeen loputkin ikäluokasta jäävät eläkkeelle. Vuoden 2025 paikkeilla näiden nuorempien avuntarve alkaa lisääntyä heidän täyttäessään 80 vuotta.

Lapplaisen elämänkulun erityinen konteksti

Lapin yhteiskunnallis-taloudelliseen rakenteeseen ja sen muutoksiin sisältyy joitakin erityisyyksiä, jotka ovat olleet tutkittavien elämänkulun taustalla. Näitä erityisyyksiä ovat muiden muassa savotta- ja uittotyö, vesivoimalarakentaminen sekä kolmas sota, Lapin sota ja sen jälkeinen jälleenrakentaminen. Lappiin liittyy lisäksi joitakin kulttuurisia erityispiirteitä.

Lapin tuotannollinen rakenne uudistui 1870-luvulla, kun **puunhankinnasta (savotat ja uitto) metsäteollisuudelle** tuli keskeinen tuotannon muoto. Tämä kehitys jatkui noin 100 vuotta aina 1970- ja 1980-luvulle. Metsien hakkuut ja puutavaran uittaminen työllistivät runsaasti väkeä. Esimerkiksi uiton työntekijämäärä oli suurimmillaan vuonna 1938, jolloin 1820 henkeä osallistui uittotyöhön enimmäkseen touko-syyskuun aikana. Suurin puun uittaja oli Kemi Oy (Pirilä 2005, 39-42). Työvoima oli liikkuvaa. Parhaina vuosina Rovaniemen kautta saattoi kulkea jopa 10 000 miestä ylämaihin savottoihin (Enbuske & Runtti & Manninen 1997, 98-107). Uitto päättyi Kemijjoessa vuonna 1991 (Heikinheimo ym. 2001, 113). Uittoreittien puhdistaminen uppopuista ja väylien entistäminen jatkuivat vielä pitkään.

Kaikilla tutkimillamme kolmasikäläisillä on ainakin periaatteessa ollut mahdollista osallistua tavalla tai toisella savotta- ja uittotyöhön. Muoniolainen, vuonna 1930 syntynyt Martti Soutukorva kuvaa ensimmäistä savottaansa seuraavasti (Snellman & Vainio & Rännäli 1991, 111-112):

" Talvisotatalvena menimme isäni Einari Soutukorvan kanssa poroilla tukinajoon Muonion Valkeajoelle. Siellä oli Rosenlew-yhtiön ajo. Kansakoulun pito Kihlangissa keskeytettiin, kun opettaja lähti myös sotaan. Niinpä jouduin isälle kaveriksi savottaan. Ikää oli kylläkin jo 9 vuotta".

Savottaan ja uittoon lähdettiin usein jo alle kymmenvuotiaana. Tavallisin ikä työn aloittamisessa oli kuitenkin 15–16 ikävuotta. Kemijokisuun erottelu (sortteeri) oli haluttu työpaikka nuorille miehille, jotka joutuivat usein valehtelemaan ikänsä parilla vuodella ylöspäin päästäkseen työhön (mt., 239). Nuoret tytöt ja naiset toimivat savotoissa kokkeina ja keittäjinä, Savotan Sanneina. Vanhimpien haastateltavien savotta- ja uittokokemukset alkavat yleensä 1940-luvulta ja nuorimpien 1960-luvun alusta. Pitkään jatkuneesta savotta- ja uittajasta on käytetty monia kuvaavia nimityksiä kuten "homman aika" ja "uittomiehen aika". (Pokka 1994; 13-86; Pirilä 2005, 39.)

Paitsi puunhankinta Lapille ja erityisesti Kemijoen vesistöalueelle on ollut tunnusomaista **vesivoiman tuottaminen**. Kemijokeen ja sen sivujokiin alettiin rakentaa vesivoimaloita 1940-luvun puolivälissä. Ensimmäinen voimalaitos Isohaara valmistui vuonna 1949 ja voimalaitosrakentaminen jatkui aina 1990-luvun puoliväliin saakka. Edelleen käydään keskustelua Sierilän voimalaitoksen rakentamisesta Rovaniemelle. Kemijokeen rakennettiin kahdeksan ja sen sivujokiin 10 voimalaitosta. Tähän "suureen projektiin" liittyi myös Kemijärven säännöstely sekä Lokan ja Porttipahdan tekojärvien rakentaminen. Tornionjokeen ja Jäämereen laskeviin vesistöihin rakennettiin vain muutamia voimalaitoksia. Vilkkaimmillaan voimalaitosten rakentaminen oli 1950–60-luvulla. (Voimaa koskesta 1991, 176-197; Kokko 1994, 39-50; 2003, 42.)

Vesivoiman rakentaminen on koskettanut läheisesti Kemiä, Kemijärveä ja Rovaniemeä sekä jonkin verran myös Torniota. Tutkittavamme ovat voineet olla tekemisissä rakentamisen kanssa olemalla mukana rakennustyössä tai oman kylänsä ja asuinpaikkansa muutoksessa. Voimalaitostyömailla saattoi olla parhaimmillaan tuhansia työntekijöitä. Pieniin voimalaitoskyläihin saattoi majoittua satoja perheitä, jotka tarvitsivat erilaisia palveluja, esimerkiksi kouluja. Kylien elämä muuttui hetkessä luontaistaloudesta palkkatyöksi, kun kyläläiset hakeutuivat erilaisiin tehtäviin rakentamisvaiheessa. (Tiuraniemi 1999.)

Viime sotien aikana Lapin ihmiset joutuivat kokemaan talvi- ja jatkosodan lisäksi kolmannen sodan, **Lapin sodan** (15.9.1944-27.4.1945), johon liittyi saksalaisajan päättyminen, uudelleen evakkoon lähteminen ja suurimuotoisen jälleenrakentamisen alkaminen. Lapille erityinen piirre on ollut Saksan armeijassa palvelleiden sotilaiden keskittyminen sinne. Saksalaisia alkoi ilmestyä Rovaniemen seudulle syyskuussa 1940 ja vuonna 1944 heitä oli Lapin alueella noin 200 000. Aseveljeyden lisäksi lappilaisen siviiliväestön ja saksalaisten sotilaiden välille kehittyi monipuolinen sosiaalinen verkosto. (Ahto 1983; Enbuske & Runtti & Manninen 1997; Virolainen 1999.) Kari Virolainen (1999, 12) toteaa omassa tutkimuksessaan:

"Haastattelemani lappilaiset kohtasivat sota-ajan nuorina tai aikuisuuden varhaisvaiheessa. Dramaattiset sotatapahtumat vaikuttivat jokaisen lappilaisen elämänkulkuun. Yli 200 000 vierasmaalaisen läsnäolo teki Lapista aivan toisenlaisen maakunnan, kuin mitä se oli ennen jatkosodan alkua."

Saksalaisten ja lappilaisen yhteiseloön liittyi monia ulottuvuuksia. Saksalaiset muun muassa työllistivät runsaasti väkeä erilaisiin töihin. Rovaniemellekin tuli muualta paljon työntekijöitä saksalaisten palvelukseen. (Enbuske & Runtti & Manninen 1997, 323.) Syyskuun alussa vuonna 1944 Neuvostoliiton kanssa solmitun aseleposopimuksen ehtona oli, että Suomen tulee karkottaa kahdessa viikossa saksalaiset joukot maasta. Aseveljeys muuttui vihollisuhteeksi ja alkoi paljon tuhoa aiheuttanut Lapin sota. Perääntyessään saksalaiset tuhosivat suuren osan Lappia. Kaikissa nykyisissä Lapin kaupungeissa käytiin omat sotansa. Koko Lapin rakennuskannasta tuhoutui noin puolet. Tutkimuskaupungeista Kemi ja Tornio selvisivät melko vähäisillä vaurioilla, mutta Rovaniemen rakennuskannasta tuhoutui noin 90 %. (Ahto 1983, 484-485; Enbuske & Runtti & Manninen 1997, 339.)

Lapin sota merkitsi yli 100 000 lappilaiselle evakkoon lähtöä, osalle jo kolmatta kertaa. Evakot sijoitettiin Pohjanmaalle ja Ruotsiin. Evakosta palattiin vähitellen keväästä 1945 alkaen. Osa palasi vasta vuonna 1947. Evakkoreissu merkitsi monille raskaita ja traumaattisia kokemuksia. (Ahto 1983, 469; Peuna 1992; Virolainen 1999.) Sotaa seurasivat miinojen ja muu raivaustoiminta sekä jälleenrakennus. Jälleenrakentaminen toteutettiin vuosien 1945–60 välisenä aikana. Nopeimmin se saatiin päätökseen alueilla, joissa vauriot olivat jääneet

vähäisemmiksi. Rovaniemen rakentaminen kesti kauemmin. (Ahto 1983, 485; Heikinheimo ym. 2001, 66-69.) Jälleenrakentamiseen tarvittiin runsaasti työvoimaa.

Lapin sodan alkaessa vanhimmat tutkittavamme olivat 18-vuotiaita. Heillä saattaa olla jo omakohtaisia sotakokemuksiakin, mikäli ovat menneet vapaaehtoisina asepalvelukseen. Myös nuoremmille kolmasikäisille, esimerkiksi 1938 syntyneille, on jäänyt kokemuksia saksalaisajasta, tuhotusta ympäristöstä ja evakossa olosta. Nuorimmat ovat vasta syntyneet evakkoreissulla ja sen jälkeen.

Pohjois-Suomen **kulttuurin keskeisiä piirteitä** ovat olleet ”kepulaisuus”, korpikommunismi ja lestadiolaisuus. Nämä piirteet ovat sävyttäneet niin suomalaisten kuin saamelaistenkin elämää Lapissa. ”Kepulaisuuden” ja lestadiolaisuuden talonpoikaisperustaa on vastannut korpikommunismille maaseudun tilaton väestö ja pienviljelijät. Kun edellisten tradition kasvualustana on ollut niukasta maataloudesta elänyt talonpoikaisto, on korpikommunismin traditio ollut voimakkain alueen metsätaloudesta elantonsa hankkineiden ja kausityöttömyydestä kärsineiden ihmisten keskuudessa. (Melkas 1983; ks. myös Puuronen 1996; Orjasniemi 2005.)

Lestadiolaisuutta voidaan pitää pohjoisen kulttuurin luomuksena. Liikkeen oppi-isä ja perustaja on Ruotsin Lapissa, ensin Kaaresuvannossa ja myöhemmin Pajalassa vaikuttanut pappi Lars Levi Laestadius (1800–1861). Laestadius oli opiskellut Upsalassa ja sen lisäksi, että hän oli ”väkevä saarnamies”, hän oli luonnontieteilijä, ennen kaikkea kasvitieteilijä, kansanvalistaja, raittiusmies, kirjailija ja filosofi. Toisin kuin muut yhteiskunnalliset, poliittiset ja uskonnolliset liikkeet yleensä, lestadiolaisuus on levinnyt periferiasta kasvukeskuksiin, maalta kaupunkiin ja pohjoisesta etelään. (Lohi 2000.)

Liike tarjosi yhteiskunnallisessa murroksessa elävälle väestölle samanlaisia eväitä kuin raittiusliike eteläisemmässä Suomessa. Teollistuminen ja kaupungistuminen vetivät pohjoisen maaseudulta liikkävää väestöä, joka vieraisissa oloissa ja kaukana juuriltaan koki turvattomuutta ja yksinäisyyttä. Kotimaakunnista tulleet maallikkosaarnaajat saivat seuroihinsa erityisesti muuttoliikkeen tuomaa pohjoisen väestöä. Lestadiolaisuuteen on alusta asti kuulunut jokaista uskovaista koskeva lähetyskäsky, ”velvoitus puhutella uskottomia”. Liikkeeseen kuu-

luminen perustuu kuitenkin tavallisimmin lapsuudenympäristön antamaan malliin ja sen laajeneminen tapahtuu pääasiassa liikkeen sisällä sukupolvelta toiselle. (Huotari 1981, 106-107.) Liikkeen omailemaisain voima on tiivis ja eristyvä yhteisö kattavine käsitejärjestelmineen, jota ulkopuoliset eivät välttämättä ymmärrä.

Lapsuus

Enemmistö vastaajista on syntynyt ja kasvanut Lapin läänin alueella (taulukko 1). Rungas viidennes on syntynyt nykyisessä asuin-kaupungissaan ja joka neljäs on elänyt pääasiassa siellä ensimmäiset kymmenen ikävuottaan. Koko Lapin läänin alueella on syntynyt kaksi kolmasosaa haastateltavista ja seitsemän kymmenestä on asunut siellä pääasiallisesti ensimmäiset kymmenen vuotta elämästään.

TAULUKKO 1 Syntymäkunta ja lapsuudenaikainen asumiskunta prosentteina vastaajista

Alue	Syntymäkunta	Lapsuudenaikainen asumiskunta
Nykyinen kunta	22	25
Lapin lääni	46	45
Oulun lääni	12	10
Muu	19	20
Yhteensä	100 (N=139)	100 (N=139)

Vajaa kolmannes on syntynyt Lapin läänin ulkopuolella. Taulukosta 2 ilmenee, että eniten paljasjalkaisia kolmasikäisiä asuu Kemissä ja Kemijärvellä, jotka ovat noin kolmannekselle syntymäkaupunkeja. Rovaniemi ja Tornio ovat vetäneet "junantuomia" Pohjois-Suomen ulkopuolelta. Tosin Torniossa on Lapin läänissä syntyneiden osuus korkea. Kemi on rekrytoinut asukkaitaan Lapin lisäksi lähinnä Oulun läänistä.

TAULUKKO 2. Haastateltavien syntymäkunta kaupungeittain prosentteina

	Kemi	Kemijärvi	Rovaniemi	Tornio	Koko aineisto
Nykyinen kunta	29	37	16	12	22
Lapin lääni	39	37	48	65	46
Oulun lääni	21	7	13	0	12
Muu	11	19	22	24	19
Yhteensä	100 (N=28)	100 (N=27)	100 (N=67)	100 (N=17)	100 (N=139)

Runsa kolmannes vastaajista on lähtöisin työläiskodista (taulukko 3). Neljä kymmenestä on perheestä, joka on saanut elantonsa joko osittain tai kokonaan maanviljelystä. Virkamies- ja yrittäjätausta on vähäinen. Varmasti savotat, uitot ja voimalaitosrakentaminen ovat näytelleet keskeistä roolia haastateltavien perheiden toimeentulossa.

TAULUKKO 3 Lapsuuden ammatillinen perhetausta prosentteina vastaajista

Työläisperhe	37
Maanviljelijäperhe	28
Pienviljelijäperhe (ei tule toimeen pelkästään maanviljelyllä)	14
Virkamiesperhe	12
Käsityöläisperhe tai yrittäjäperhe (esim. kauppiasperhe)	9
Yhteensä	100 (N=139)

Sosiaalisen vanhenemisen tutkimuksessa on alettu kiinnittää huomiota lapsuuden muistojen merkitykseen vanhenemiselle ja vanhuudelle. Erilaisesta muistelutoiminnasta on tullut tärkeä osa ikääntyvien ihmisten elämän jäsentämistä ja vanhustyön toteuttamista. Lapsuutta pidetään vanhenemisen ja vanhuuden yhtenä voimavarana (Heikkinen, R-L 2002, 209-218). Tässä aineistossa valtaosalla, seitsemällä kymmenestä on vain hyviä muistoja lapsuudesta (taulukko 4). Neljäsosalla on hyviä ja huonoja muistoja. Pelkästään huonoja muistoja on vain muutamalla prosentilla vastaajista.

TAULUKKO 4 Onko Teille jäänyt huonoja vai hyviä muistoja lapsuudesta prosentteina vastaajista

Huonoja muistoja	4
Sekä hyviä että huonoja muistoja	26
Hyviä muistoja	70
Yhteensä	100 (N=140)

Sota-aika

Sota-aikoja koskevia kysymyksiä oli kolme: Millaisia muistoja Teille on jäänyt Lapin hävityksestä sotien aikana? Muistuuiko Teille mieleen jokin tärkeä paikka tässä kaupungissa sodan aikana? ja Mitä sota-aika kaikkienensa merkitsee Teidän elämässänne? Varsinaisiin sotatoimiin ei ikänsä puolesta osallistunut kukaan. Sen sijaan evakoon on lähtenyt vajaa kaksi kolmasosaa vastaajista. Haastateltavat olivat sodan aikana keskimäärin seitsemän vuoden ikäisiä. Vanhimmat olivat 18-vuotiaita. Suuri osa oli niin pieniä, ettei heillä ole mitään muistoja sota-ajasta. Suurimmalla osalla on kuitenkin omakoh- taisia muistoja evakosta, veljien ja isien sotaan lähdöstä ja köyhistä ajoista. Monille oli jäänyt traumaattisia kokemuksia, jotka vaivasivat vuosikausia. Osa haastateltavista oli jäänyt sotaorvoksi tai menettänyt veljiänsä ja setiänsä. Monet muistelevat myös sitä, että joutuivat jo lapsena tekemään paljon työtä kotona, kun aikuiset olivat sodassa ja naiset työssä.

Tornion ja Kemin asukkaat eivät oikein uskoneet sotaan saksalaisia vastaan, sillä saksalaisten kanssa oli eletty sovussa vuodesta 1941 alkaen. Erityisesti torniolaiset olivat hämmästyneitä Lapin sodan todellisuudesta ja täysimittainen sota tuli ainakin Tornion siviiliväestölle yllättäen. Ensimmäiset siviiliuhrit menehtyivät ennen varsinaisia laukausten vaihtoja. Tornion mairinnousu tuli yllätyksenä myös saksalaisille, sillä Suomella ei ollut vielä näyttöä täysimittaisesta sodasta Saksaa vastaan. (Virolainen 1999, 152.) Kemissä ja Torniossa tapahtuneet selkkaukset ovat jääneet monen kaupunkilaisen mieleen. So-

dan keskelle jääneet siviilit eivät voineet säästyä sodan seurauksilta. Katastrofit seurasivat toisiaan: ihmisiä kuoli, lapsia hävisi ja talot räjähtelivät. (Virolainen 1999, 155.) Sodan jalkoihin jääneet Kemin ja Tornion siviilit kävelivät ruumiiden keskellä. Siviiliväestö joutui kohtaamaan myös saksalaisten sotilaiden hädän ja tuskan. Siviilit näkivät tienvarsilla ruumispinoja ja osa jäi itkemään näkemiään ruumiita. (Virolainen 1999, 153–154.)

Lapin jälleenrakennus aloitettiin tuhkan ja miinojen keskellä vuonna 1945 (Virolainen 1999, 10). Evakoille kotiinpaluu oli traumaattinen kokemus, sillä kaikki näytti tuhotulta ja ruumiita oli paljon. Sodan jäljiltä maakunta oli toivottoman näköinen. Vaikka kotiin oli ihana palata, ihmiset itkivät ja olivat katkeria. Jälleenrakennustöihin alettiin sitä mukaa, kun ihmisiä saapui. (Virolainen 1999, 164–165.)

Muistot Lapin hävityksestä

Kysymykseen Millaisia muistoja Teille on jäänyt Lapin hävityksestä sotien aikana vastasi 113 henkilöä. Yli neljäsosa vastaajista ilmoittaa, että muistoja ei juuri ole tai he eivät ole olleet Lapissa sodan aikana. Yli puolella vastaajista on selvästi kielteisiä muistoja. Muistoissa mainitaan kaupunkiin liittyviä tapahtumia: kotikylän tai kotikaupungin tuho, rauniot, pommitukset, kaupungin autius, katkenneet sillat, talojen hävitys, pystyssä olevat piiput, ikkunoiden peittäminen, ampuminen, lentokoneet, poltetut kodit, pommihälytykset, hävitys ja hirmuteot. Henkilökohtaisia kielteisiä muistoja ovat: järkytys, ikävät muistot, traumat, omaisten menetys, pelko, pettymys, haavoittumiset, raskas lähtö evakkoon ja raskas kotiinpaluu, hirveys, kauhu, köyhyys, surkeus, kaameus, eriarvoisuus, tavaton murhe, puute ja kamalien asioiden näkeminen kuten lehmän päät seipäissä sekä kuolleita joka puolella.

Seuraavassa kaksi haastateltavaa kuvaa sotamuistojaan:

"Järkytys tulla Ruotsista takaisin juhannuksen alla, odotukset korkealla, mutta totuus selvisi. Ruotsissa hakeutuivat samaan paikkaan perheen kanssa. --- mökki oli säilynyt. Kauhea näky, miinojen takia ei uskaltanut liikkua kuin teitä pitkin" (19).

”--Kokkolasta tultiin pois armeijan autolla. Isän äiti tuli Ruotsista evakosta ihan yksin. 10-metriset sillat hävitetty, kuolleiden ristejä tienvarressa. Ikkuna oli rikeki mummon talossa ja kuulan reikiä ikkunanpielessä. Evakot ja poltetut talot”(103).

Alle viidennes vastaajista kertoo Lapin sodan muistoista ilman suurta tunnelatausta. He kertovat esimerkiksi, että sota ei tuntunut niin hirveältä kuin se on tai että ei ole raskaita muistoja. Osa kertoo evakkoajan tai kotiintulon arjesta neutraalisti, ilman kielteisiä adjektiiveja.

Muutamissa vastauksissa tuodaan ilmi myös myönteisiä muistoja, kuten saksalaisten sotilaiden ja evakkojen hyvyys lapsia kohtaan sekä hauskat kommellukset ja leikit evakosta tulon jälkeen.

Tärkeä paikka kaupungissa sodan aikana

Kemiläiset vastaajat muistavat eniten tärkeitä paikkoja kaupungissa sodan aikana (taulukko 5). Huomattavaa on, että torniolaisista haastateltavista lähes puolet eivät olleet paikkakunnalla sotien aikaan. Torniolaisissa ei ollut yhtään henkilöä, joka muistaisi mitään tärkeää paikkaa kaupungissa sodan aikana.

TAULUKKO 5 Muistaako haastateltava jonkin paikan kotikaupungistaan sodan aikana prosentteina kaupungeittain

	Kemi	Kemijärvi	Rovaniemi	Tornio	Koko aineisto
Ei muista, tai ei ole ollut mahdollista muistakaan	46	48	45	53	47
Ei ollut täällä sotien aikana	11	19	23	47	22
Muistaa	43	33	32	-	31
Yhteensä	100 (N=28)	100 (N=27)	100 (N=65)	100 (N=17)	100 (N=137)

Yleisin kemiläisten mainitsema tärkeä paikka oli kaupungintalo. Osa tarkensi vielä muistavansa erityisesti sen räjäytyksen. Kemijärveläiset ja rovaniemeläiset muistelivat siltoja ja etenkin niiden puuttumista.

Sota-ajan merkitys

Noin viidennes vastaajista ilmoittaa, ettei sota-aika merkinnyt heille juuri mitään. Osalla syynä tähän on nimenomaan nuori ikä. Yli puolelle sodan merkitys on ikävissä muistoissa. He kertovat sodan merkinneen yhteisötasolla historiallista tragediaa ja yksilötasolla huonoja muistoja. Isä oli ollut paljon pois kotoa ja hän tuli sodasta takaisin henkisesti eri miehenä, raaistuneempana. Monen isä, veli, eno tai setä ei koskaan palannut. Sodan takia koulunkäynti keskeytyi ja moni koki, ettei ole kyennyt elämään nuoruutta. Kokemuksia on lastenkodista, perheen menetyksistä, suruviesteistä, hautajaisista, raskaasta työnteosta, pommikoneiden metelistä, hälytyksistä, ruuan ja vaatteiden puutteesta, kodin menetyksestä. Henkilöt ovat tunteneet rauhatomuutta, pelkotiloja, itkuisuutta, surua, paniikkia, salamyhkäisyyttä, huolta, hätää, kiusaamista, kauhua ja melankoliaa.

Noin viisi prosenttia mainitsee sota-ajan merkitykseksi sen, että sota-aika synnytti sodanvastaisuuden. Heidän mukaansa sota ei ole koskaan hyvä ratkaisu.

Ikääntyneillä lappilaisilla on sotavuosilta peräisin olevia traumaattisia kokemuksia. Traumaattiset muistot ovat tallentuneet ihmisten mieliin yksityiskohtaisesti. Vaikka henkilöt ovat sota-aikaa muistellessaan pystyneet itse eheyttämään elämäntarinaansa ja nostamaan elämänkulustaan esiin myös hyviä muistoja, kantavat monet edelleenkin avoimia haavoja raskaista kokemuksistaan. Ikävät muistot, häpeä, syyllisyys, kertomattomat salaisuudet ja taakat rasittavat hyvää vanhuutta. Ikääntyneiden kanssa työskentelevien tulisi omata suuri määrä sensitiivisyyttä, yksilöllistä ja kollektiivista elämänkulun tuntemista, tunnistaakseen menneen vaikutuksen nykyisyydessä. (Virolainen 1999, 194–195.)

Aikuisuus

Asumisen vaiheet

Aineiston kolmasikäläiset ovat asuneet pääasiassa kaupungissa (taulukko 6). Eivät kuitenkaan koko aikuisikänsä, sillä vain kuusi prosenttia vastaajista on asunut aina kaupungissa. Reilu kymmenesosa on asunut pääasiassa maaseudulla. Sama osuus on heitä, jotka ovat asuneet aikuisena pääasiassa sekä maaseudulla että kaupungissa.

TAULUKKO 6 Pääasiallinen asuinpaikka aikuisiässä prosentteina vastaajista

Pääasiassa maaseudulla	11
Pääasiassa kaupungissa	72
Sekä maaseudulla että kaupungissa	11
Aina kaupungissa	6
Yhteensä	100 (N=140)

Haastateltavat ovat pääosin (lähes kahdeksan kymmenestä) jo tottuneet elämään kaupunkiyhteisössä, koska ovat suuren osan aikuisuudestaan eläneet kaupungissa.

TAULUKKO 7 Kolmasikäläisten asumisaika kotikaupungissaan sekä nykyisessä kaupunginosassa ja asunnossa prosentteina

	Kaupungissa	Kaupunginosassa	Asunnossa
Alle 5 vuotta	5	17	25
6 - 10 vuotta	3	12	14
11 - 20 vuotta	2	14	17
21 - 30 vuotta	11	19	27
31 - 40 vuotta	23	20	11
41 - 50 vuotta	28	10	3
51 - 60 vuotta	14	5	2
61 - 70 vuotta	9	1	1
yli 71 vuotta	5	1	-
Yhteensä	100 (N=140)	100 (N=140)	100 (N=140)

Nykyisessä kaupungissa on asuttu huomattavasti kauemmin kuin nykyisessä kaupunginosassa ja asunnossa (taulukko 7). Vajaa kolmannes (28 %) on asunut nykyisessä kotikaupungissaan yli 50 vuotta. Taulukosta 8 voidaan todeta, että asumisajan keskiarvo on kaupungissa 42 vuotta, kaupunginosassa 25 vuotta ja asunnossa 18 vuotta. Kaupungissa asuminen on jatkunut pidempään Kemissä ja Rovaniemellä.

TAULUKKO 8. Kolmasikälaisten keskimääräiset asumisajat vuosina kaupungissa, kaupunginosassa ja asunnossa kaupungeittain

Kaupunki		Asumisaika nykyisessä kaupungissa	Asumisaika nykyisessä kaupunginosassa	Asumisaika nykyisessä asunnossa
Kemi	Keskiarvo	47	27	21
Kemijärvi	Keskiarvo	37	28	20
Rovaniemi	Keskiarvo	45	24	18
Tornio	Keskiarvo	32	23	16
Koko aineisto	Keskiarvo N	42 (137)	25 (139)	18 (140)

Nykyiseen asuntoonsa on muuttanut 25 % viimeisen viiden, 39 % viimeisen kymmenen ja 56 % viimeisen 20 vuoden aikana.(taulukko 7). Jokaisessa neljässä tutkimuskaupungissa viimeisin muutto on tapahtunut yleisimmin asuinalueen sisällä (taulukko 9).

TAULUKKO 9 Kolmasikäläisten muuttopaikat nykyiseen asuntoon kaupungeittain prosentteina vastaajista

	Kemi	Kemijärvi	Rovaniemi	Tornio
Sama kaupunki	86	70	94	72
Muu Lappi	7	19	4	22
Oulun lääni	4	4	1	-
Muu Suomi	4	4	-	6
Ruotsi	-	4	-	-
Yhteensä	100 (N=28)	100 (N=27)	100 (N=67)	100 (N=18)

Sisäinen muutto on ollut yleisintä Rovaniemellä (94 %) ja Kemissä (86 %). Noin viidesosa kemijärveläisistä ja torniolaisista on muuttanut nykyiseen asuntoon muualta Lapista.

TAULUKKO 10. Kuinka monta prosenttia asunut viisi vuotta tai alle samassa kaupungissa, kaupunginosassa tai asunnossa kaupungeittain prosentteina?

	Kemi	Kemijärvi	Rovaniemi	Tornio	Yhteensä
Kaupungissa	7	4	6	-	5
Kaupungin- osassa	18	7	21	11	16
Asunnossa	25	19	31	11	25

Taulukosta 10 ilmenee, että asunnon vaihto viimeisen viiden vuoden aikana on ollut yleisintä Rovaniemellä (31 %) ja Kemissä (25 %). Mainituissa kaupungeissa asunnon vaihtaminen on merkinnyt myös muuttoa uuteen kaupunginosaan. Muuttonsa syinä haastateltavat mainitsivat muun muassa pääsemisen palvelujen lähelle, sairaudet, eläkkeelle siirtymisen ja sen, ettei halunnut tai kyennyt enää tekemään omakotitalon töitä.

Työura

Kolme neljäsosaa vastaajista on täysin vanhuuseläkkeellä (taulukko 11). Lisäksi noin viidennes saa muuta eläkettä. Työelämässä on vain seitsemän prosenttia eli kymmenen haastateltavaa.

TAULUKKO 11 Kolmasikäisten työ- ja eläketilanne haastatteluhetkellä prosentteina vastaajista

Täysin vanhuuseläkkeellä	74
Työkyvyttömyyseläkkeellä	8
Työttömyyseläkkeellä	6
Palkkatyössä tai yrittäjänä	5
Yksilöllisellä varhaiseläkkeellä	3
Osa-aikaeläkkeellä	1
Työttömänä työnhakijana	1
Palkkatyössä / yrittäjänä ja vanhuuseläkkeellä	1
Perhe-eläke	1
Yhteensä	100 (N=140)

Puolisoiden työtilanne on samankaltainen kuin haastateltavienkin. Runsas kolme neljäsosaa on täydellä vanhuuseläkkeellä, 11 % muulla eläkkeellä ja 12 % työelämässä (taulukko 12).

TAULUKKO 12 Haastateltavien puolisoiden työ- ja eläketilanne haastatteluhetkellä prosentteina vastaajista

Täysin vanhuuseläkkeellä	76
Palkkatyössä tai yrittäjänä	9
Työkyvyttömyyseläkkeellä	5
Työttömyyseläkkeellä	5
Työttömänä työnhakijana	3
Yksilöllisellä varhaiseläkkeellä	1
Ollut kotiäitinä	1
Yhteensä	100 (N=79)

Työuran naiset olivat aloittaneet keskimäärin 19-20-vuotiaina ja miehet 18–19-vuotiaina. Kariston ja Konttisen (2004, 33) tutkimuksessa keskimääräiset työnteon aloittamisiät olivat samat. Lapin kylien ikääntyneet naiset olivat aloittaneet työnteon keskimäärin 18 vuoden iässä, mutta miehet jo 13 vuoden iässä (Ylikulppi 2002). Tässä ovat selvät kohorttierot kysymyksessä.

TAULUKKO 13 Kolmasikälaisten ammattiala siinä ammatissa, jossa on toiminut suurimman osan työurastaan sukupuolen mukaan prosentteina

Ammattiala	Naiset	Miehet	Yhteensä
Johtajat ja ylimmät virkamiehet	2	13	6
Erityisasiantuntijat	13	19	15
Asiantuntijat	13	15	14
Toimisto- ja asiakaspalvelutyöntekijät	23	4	16
Palvelu-, myynti- ja hoitotyöntekijät	20	5	14
Maanviljelijät, metsätyöntekijät ym.	1	7	4
Rakennus-, korjaus- ja valmistustyöntekijät	6	17	10
Prosessi- ja kuljetustyöntekijät	1	17	7
Muut työntekijät	17	4	12
Kotiäidit	3	-	2
Yhteensä	100 (N=86)	100 (N=54)	100 (N=140)

KaupunkiElvin haastateltavista kolmanneksella (34 %) on työntekijätausta ja kuudella kymmenestä (59 %) toimihenkilötausta pääasiallisimmassa ammatissaan. Alempia toimihenkilöitä on 36 %. Koko maan 65–84-vuotiaista on 44 % työntekijä- ja kolmannes toimihenkilötaustaisia (Sulander ym. 2006, 22-23).

Johto- ja asiantuntijuutta vaativissa tehtävissä naisista on toiminut 28 % ja miehistä lähes puolet (47 %). Varsinaisia naisaloja ovat toimisto- ja asiakaspalvelutyö (23 %) sekä palvelu-, myynti- ja hoitotyö (20 %). Miehistä kolmannes on toiminut rakennus-, korjaus- ja valmistus- sekä prosessi- ja kuljetustyöntekijöinä.

Kysymykseen mitä työnteko on merkinnyt Teille elämänne aikana, annettiin yhteensä 266 erilaista mainintaa, joista 95 % oli myönteisiä. Eniten korostettiin vastauksissa työn merkitystä elämänsisältönä ja tyydytyksen antajana. Toisella sijalla oli työ toimeentulon antajana. Myös työtä kuvattiin henkisen hyvinvoinnin ja sosiaalisten suhteiden mahdollistajana.

Vastaajat jäivät eläkkeelle keskimäärin 58-vuotiaana (kuvio 1). Eläkkeelle jäämisen iät vaihtelevat suuresti. Varhaisin eläkkeelle siirtyminen tapahtui 29-vuotiaana ja myöhäisin 70 vuoden iässä.

KUVIO 1 Haastateltavien eläkkeelle jäämisiät prosentteina

Lähes kolmannes niistä vastaajista, jotka ovat jo eläkkeellä, jäivät tavanomaisessa iässä vanhuuseläkkeelle (taulukko 14). Neljä kymmenestä siirtyi työkyvyttömyys- tai työttömyyseläkkeen kautta vanhuuseläkkeelle. Joka neljäs käytti varhaiseläkejärjestelmiä hyväkseen.

TAULUKKO 14 Vastaajien eläkkeellesiirtymisen muodot prosentteina vastaajista

Normaali-ikässä vanhuuseläkkeelle	31
Ensin työkyvyttömyyseläkkeelle	22
Ensin työttömyyseläkkeelle	18
Ensin yksilölliselle varhaiseläkkeelle	15
Ensin varhennetulle varhaiseläkkeelle	11
Ensin osa-aikaeläkkeelle	2
Ensin määräaikaiselle eläkkeelle	1
Yhteensä	100
	(N=127)

Eläkkeellä olevista vastaajista 16 % on eläkkeelle jäännin jälkeen tehnyt vielä jotakin palkkatyötä. Eniten tehdään palvelualan töitä (taulukko 15). Mainittuja toimia ovat esimerkiksi isännöitsijä, myyjä, leipoja, siivoja, kuljettaja, tilintarkastaja ja sähkötyöntekijä.

TAULUKKO 15 Mitä palkkatyötä olette tehnyt vielä eläkkeelle jäännin jälkeen?

	lkm	%
Palveluala	10	50
Heinätyöt, metsätyöt, maanviljely, marjastus	3	15
Opettaminen, kouluttaminen	3	15
Töitä tutuille ja ystäville	2	10
Omaishoito	2	10
Yhteensä	20	100

Kolme neljäsosaa (74 %) vastaajista pitää tai piti eläkkeelle jäämistään melko tai erittäin miellyttävänä kokemuksena (taulukko 16). Vain 14 % haastateltavista pitää eläkkeelle siirtymistä epämiellyttävänä. Sukupuolten väliset erot ovat pieniä kuitenkin niin, että naisilla on hieman enemmän erittäin miellyttäviä kokemuksia ja toisaalta myös epämiellyttäviä kokemuksia.

TAULUKKO 16 Eläkkeelle siirtymisen kokeminen sukupuolen mukaan prosentteina

Kokemus	Naiset	Miehet	Yhteensä
Ei osaa sanoa	1	4	2
Erittäin epämiellyttävänä	3	6	4
Melko epämiellyttävänä	13	5	10
Ei miellyttävänä eikä epämiellyttävänä	10	9	9
Melko miellyttävänä	31	46	37
Erittäin miellyttävänä	42	30	37
Yhteensä	100	100	100
	N=84	N=54	N=138

Kariston & Konttisen (2004, 55) tutkimuksessa myös noin kolmelle neljäsosalle (77 %) vastaajista eläkkeelle jääminen oli mieluisa kokemus. Koska suurin osa tutkituista on jo eläkkeellä, he puhuvat omasta kokemuksestaan eläkkeelle siirtymisen haluttavuudesta. Viimeisten vuosikymmenten aikana onkin useimmissa teollistuneissa maissa havaittu, että eläkeläisyydestä on tullut yhä tavoitellumpi ilmiö ja että se liittyy oleellisesti kolmannen iän mukanaan tuomiin mahdollisuuksiin (Myles 2002, 130-131). KaupunkiElvin haastateltujen eläkkeelle siirtymisiä ja siirtymisreitit vastaavat melko hyvin koko maan tilannetta (Tuominen & Kannisto & Nyman 2006).

Kolmannes ilmoittaa varautuneensa jotenkin eläkepäivien varalle. Tavallisimman tämä on tapahtunut säästämällä sekä hankkimalla uusia harrastuksia ja eläkeläisasunnon.

Elämäntapahtumat ja yksilölliset elämänkulut

Ihmisen elämäntapahtumat ajoittuvat elämänkululle tietyssä järjestyksessä. Paljolti tähän järjestykseen vaikuttavat ikänormit, jotka määrittävät sopivan iän kullekin elämäntapahtumalle. Nämä normit voivat olla kirjoitettuja (esim. oppivelvollisuus) tai kirjoittamattomia (hyvä ikä saada ensimmäinen lapsi). Elämäntapahtumat voidaan nähdä elämän taitekohtina, joilla on oma aikataulunsa ja vuosissa mitattava kesto. Elämäntapahtumien ajoitukseen vaikuttavat yhteiskunnalliset muutokset, kulttuurinen konteksti, elinajanodotteen lisääntyminen, väestön hyvinvoinnin muutokset sekä kansalaisten yksilölliset valinnat (esim. Quadagno 1999, 176-179; Karisto & Kontinen, 2004, 32-33).

Eri sukupolviin ja ikäkohortteihin kuuluvien elämäntapahtumien ajoituksessa voi olla suuria eroja ja myös yhtäläisyyksiä. Esimerkiksi parisuhteen solmimisikä on jatkuvasti noussut. Elämänkulun aikaisempaan vaiheeseen liittyvät kokemukset voivat vaikuttaa ikääntyneiden myöhempään elämänvaiheisiin. Elämäntapahtumien ajoitusta kuvataan usein tutkittavien keskimääräisellä iällä elämäntapahtuman realisoituessa. Joskus nämä elämänmuutokset jaetaan perhetapahtumiin sekä työ- ja kasvatuksellisiin tapahtumiin (esim. Settersten & Hagestad 1996). Taulukossa 17 on kuvattu KaupunkiElvin tutkittavien elämäntapahtumien ajoitusta.

Tässä tarkastellaan vain muutamaa elämäntapahtumaa esimerkinomaisesti. **Lapsuuden kotoa lähteminen** ajoittuu melko paljon yhteen työuran aloittamisen kanssa. Verrattuna Lapin kylien ikääntyneiden kotoa lähtöön KaupunkiElvin haastatellut ovat jättäneet lapsuuden kotinsa kahta - kolmea vuotta aikaisemmin (Ylikulppi 2002). Amerikkalaisessa aineistossa kodin jättöikä oli keskimäärin 22 vuotta (Settersten & Hagestad 1996). **Ensimmäisen avioliiton** solmimisessä ei juurikaan ole eroja KaupunkiElvin ja kylien välillä. Nuoremmat ja naiset ovat solmineet avioliiton 23-vuotiaana. Amerikkalaisessa aineistossa avioituminen tapahtui huomattavasti myöhemmin (26- ja 28-vuotiaana) kuin Elvi- aineistoissa.

TAULUKKO 17 Kolmasikälaisten keskimääräinen ikä elämänselämän taitekohdissa sukupuolittain ja ikäluokittain

Sukupuoli	Nainen				Mies			
	60–69 vuotta		70–79 vuotta		60–69 vuotta		70–79 vuotta	
Ikäryhmät								
Koulun alku	6	N=40	7	N=46	6	N=28	7	N=26
Koulun loppu	16	N=36	16	N=41	16	N=28	14	N=26
Ammattiin opiskelun alku	19	N=29	21	N=25	19	N=21	14	N=26
Työhön meno	20	N=39	19	N=43	19	N=27	18	N=25
Lapsuuden kotoa lähtö	18	N=40	18	N=46	19	N=25	23	N=26
1. avioliiton solmiminen	23	N=33	23	N=42	23	N=26	26	N=26
Sotaan tai evakkoon lähtö	4	N=26	11	N=28	3	N=15	11	N=19
1. lapsen syntymä	23	N=32	23	N=42	24	N=24	27	N=23
Viimeisen lapsen syntymä	27	N=25	30	N=40	32	N=21	31	N=22
Isän kuolema	30	N=34	38	N=44	33	N=28	36	N=25
Äidin kuolema	40	N=34	40	N=45	47	N=25	37	N=26
Viimeisen lapsen kotoa lähtö	47	N=32	52	N=37	51	N=20	53	N=23
1. lapsenlapsen syntymä	50	N=28	50	N=39	51	N=22	54	N=22
Eläkkeelle jäänti	57	N=37	58	N=45	56	N=21	58	N=25
Puolison kuolema	53	N=5	58	N=22	-	N=0	68	N=3
1. lapsen kuolema	36	N=2	44	N=6	-	N=0	49	N=2
Anopin kuolema	47	N=22	44	N=26	50	N=19	53	N=23
Apen kuolema	40	N=20	35	N=22	35	N=17	34	N=21
1. avioero	40	N=18	37	N=16	31	N=7	44	N=3
2. avioero	51	N=1	51	N=2	-	N=0	-	N=0

Vanhemmuus alkoi eli ensimmäinen lapsi syntyi KaupunkiElvissä keskimäärin 23–27-vuotiaana, kylien aineistossa 24–28 -vuotiaana, amerikkalaisessa aineistossa 29–30-vuotiaana ja Lahden seudun aineistossa 24–27-vuotiaana (Karisto & Konttinen 2004, 33). Suomalaiset tulokset ovat varsin samanlaisia, Yhdysvalloissa vanhemmuus alkoi huomattavasti myöhemmin. **Viimeinen lapsi** syntyi KaupunkiElvissä vanhempien ollessa keskimäärin 27–32-vuotiaita, kylien aineistossa 36–38-vuotiaita ja amerikkalaisaineistossa 39–44-vuotiaita. KaupunkiElvin haastateltavat ovat saaneet kaikki jälkeläiset aikaisemmin maailmaan kuin kylien ikääntyneet, joilla usein oli isoja perheitä.

Tyhjän pesän vaiheen eli viimeisen lapsen kotoa lähdön kokivat KaupunkiElvin tutkittavat 47–53-vuotiaana ja kylien ikääntyneet 55–58-vuotiaana. Vastaavasti **isovanhemmuus** ajoittuu KaupunkiElvisä 50–54 ikävuoteen, kylissä 50–53 ikävuoteen ja amerikkalaisessa aineistossa 51–52 ikävuoteen. **Eläkeläisyys** toteutui KaupunkiElvisä keskimäärin 56–58 vuoden iässä, kylissä 56–60 vuoden iässä ja amerikkalaisessa aineistossa 59–61 vuoden iässä. Yhteenvedona voidaan todeta, että vaikka sukupolvien, sukupuolen ja kulttuurien välillä on eroja elämäntapahtumien ajoittumisessa, on niissä yhtäläisyyksiäkin, jotka johtuvat esimerkiksi ihmisen biologisesta kehityksestä.

Taulukkoon 18 on valittu kustakin neljästä tutkimuskaupungista yksi esimerkkihenkilö siten, että mukana on kaksi naista ja kaksi miestä ja että henkilöt ovat eri-ikäisiä. Nimet henkilöille on annettu sen mukaan, mikä on ollut syntymäajanjakson suosituin nimi Suomessa (Väestörekisterikeskus). Yksityisillä elämänkuluilla on haluttu konkretisoida elämänkulkuajattelua. Taulukossa 18 yksilöllisiä elämänkulkuja puitteistavat yhteiskunnallisesti ja maailmanlaajuisesti tunnetut tapahtumat (vrt. Martelin & Pitkänen & Koskinen 2000; Karisto 2005).

TAULUKKO 18 Esimerkki elämänkuluista kaupungeittain ja ikäryhmittäin

	Tornio	Rovaniemi	Kemijärvi	Kemi
Yhteisk. ta- pahtuma	79-vuotias Ma- ria	72-vuotias Jo- hannes	64-vuotias Marjatta	60-vuotias Juhani
1926 Yleisra- dio peruste- taan	Syntymä	-	-	-
1933 Adolf Hitler valtaan Saksassa	7-vuotias Kouluun	Syntymä	-	-
1939 Talvisota alkaa	13-vuotias Koulun päät- tyminen	6-vuotias Evakkoon	-	-
1940 Mosko- van rauha	14-vuotias	7-vuotias Kouluun	-	-
1941 Jatkoso- ta alkaa	15-vuotias Työhön meno	8-vuotias	Syntymä	-
1943 Lakisää- teinen koulu- ruokailu	17-vuotias	10-vuotias Työhön meno	2-vuotias	-
1944 Jatkoso- ta päättyy Lapin sota al- kaa syksyllä	18-vuotias	11-vuotias	3-vuotias Evakkoon	-
1945 Lapin sota päättyy	19-vuotias	12-vuotias	4-vuotias	Syntymä
1946 Paasikivi presidentiksi	20-vuotias Lapsuudenko- distista lähtö Avioliitto	13-vuotias	5-vuotias	1-vuotias
1947 Suomi YK:n jäsenek- si	21-vuotias 1. lapsi	14-vuotias	6-vuotias	2-vuotias

1948 Lapsilisälaki	22-vuotias	15-vuotias Koulun päättyminen	7-vuotias Kouluun	3-vuotias
1952 Helsingin olympialaiset	26-vuotias	19-vuotias	11-vuotias	7-vuotias Kouluun
1954 Tuntematon sotilas julkaistaan	28-vuotias	21-vuotias Lapsuudenkodista lähtö	13-vuotias	9-vuotias
1956 Kekkonen presidentiksi	30-vuotias	23-vuotias Isän kuolema	15-vuotias	11-vuotias
1959 Castro valtaan Kuubassa	33-vuotias	26-vuotias	18-vuotias Koulun päättyminen	14-vuotias
1960 Breznev Neuvostoliiton presidentiksi	34-vuotias Viimeisen lapsen syntymä	27-vuotias	19-vuotias	15-vuotias Koulun päättyminen
1962 työeläkelait säädetään	36-vuotias	29-vuotias Ammattiin opiskelu	21-vuotias Lapsuudenkodista lähtö Työhön meno	17-vuotias Ammattiin opiskelu Työhön meno
1964 sairausvakuutuslaki	38-vuotias	31-vuotias	23-vuotias	19-vuotias Lapsuudenkodista lähtö
1965 Kiinan kulttuurivallankumous alkaa	39-vuotias	32-vuotias Avioliitto	24-vuotias	20-vuotias 1. lapsi
1967 Suomi 50 vuotta	41-vuotias	34-vuotias Äidin kuolema	26-vuotias	22-vuotias
1968 Tsekkoslovakian miehitys	42-vuotias	35-vuotias 1. lapsi	27-vuotias	23-vuotias

1969 keskiolut vapautuu	43-vuotias 1. lapsenlapsi	36-vuotias	28-vuotias	24-vuotias
1970 Peruskoululaki voimaan	44-vuotias	37-vuotias Viimeisen lapsen syntymä	29-vuotias	25-vuotias
1972 Kansanterveyslaki voimaan, terveyskeskukset	46-vuotias	39-vuotias	31-vuotias	27-vuotias Ero Avioliitto
1976 Viren sai kaksi kultaa Montrealissa	50-vuotias Isän kuolema	43-vuotias	35-vuotias	31-vuotias
1978 Suomi kielsi tupakkamainonnan	52-vuotias	45-vuotias	37-vuotias Isän kuolema	33-vuotias Viimeisen lapsen syntymä
1979 Kojjärvi-liike	53-vuotias Viimeisen lapsen lähtö kotoa	46-vuotias	38-vuotias	34-vuotias
1981 Kekkonen jättää presidentin tehtävät	55-vuotias Eläkkeelle	48-vuotias	40-vuotias	36-vuotias
1984 Neuvostoliiton maaliöhjus Inarin järveen	58-vuotias Äidin kuolema	51-vuotias	43-vuotias	39-vuotias
1988 ensimmäiset naispääpit virkoihin	62-vuotias	55-vuotias	47-vuotias	43-vuotias Isän kuolema
1989 Berliinin muurin murtuminen	63-vuotias	56-vuotias Viimeisen lapsen lähtö kotoa	48-vuotias	44-vuotias

1992 markka kellumaan	66-vuotias	59-vuotias 1. lapsenlap- sen syntymä	51-vuotias	47-vuotias Äidin kuo- lema
1994 Estonia uppoaa	68-vuotias	61-vuotias Eläkkeelle	53-vuotias Äidin kuole- ma	49-vuotias
1998 Laki lä- hestymiskiel- lost	72-vuotias	65-vuotias	57-vuotias	53-vuotias Viimeisen lapsen lähtö kotoa
2004 Tsuna- mionnetto- muus Kau- koidässä	78-vuotias	71-vuotias	63-vuotias Eläkkeelle	59-vuotias
2005 Kau- punkkiElvi	79-vuotias	72-vuotias	64-vuotias	60-vuotias

Marian ja Juhaniin syntymien välillä on 19 vuotta. Johannes ja Marjatta asettuvat heidän väliinsä. Esimerkkihenkilöt kulkevat elämänsä erilaisissa historiallisissa oloissa. Maria **syntyy** samana vuonna kuin YLE aloittaa toimintansa, Johannes tuli maailmaan Hitlerin noustessa valtaan, Marjatta jatkosodan aikana ja Juhani Lapin sodan päättyessä. Maria aloittaa **koulun** Johanneksen syntyessä, Johannes aloittaa koulun Moskovan rauhan aikoihin. Juhani aloitti koulunsa Helsingin olympiakisojen aikoihin. Mennessään kouluun Marjatta alkoi saada ensimmäisen kerran lapsilisää vuonna 1948. Suomen täyttäessä 50 vuotta vuonna 1967 Johanneksen äiti kuolee. Johannes oli tuolloin 34-vuotias. Muistellessaan elämänsä tapahtumia esimerkkihenkilömmekin varmasti liittävätkin niitä yhteiskunnallisiin ilmiöihin ja muutoksiin.

Elämänmuutokset

Vastaajilta tiedusteltiin avoimella kysymyksellä, mitkä ovat olleet heidän elämänsä suurimmat muutokset tai tapahtumat viimeisen viiden vuoden aikana. Tasan neljäsosa ei maininnut yhtään muutosta. Lähes puolet (46 %) mainitsi yhden muutoksen, viidennes kaksi muutosta ja yhdeksän prosenttia kolme tai useamman muutoksen. Kylien ikääntyneistä runsas kolmannes ei maininnut yhtään muutosta, lähes puolet ilmoitti yhden muutoksen ja lähes viidennes kaksi tai enemmän (Ylikulppi 2002).

TAULUKKO 19 Suurimpia elämänmuutoksia koskevat maininnat prosentteina

	lkm	%
Oma sairaus	27	18
Lastenlasten syntyminen	24	16
Muutto	21	14
Siirtynyt eläkkeelle	20	13
Lapsiin liittyvä tapahtuma	17	11
Läheisen kuolema	13	9
Läheisen sairaus	10	6
Jäänyt leskeksi	8	5
Omaan ikääntymiseen liittyvä muutos	4	3
Uusi harrastus	3	2
Työhön liittyvä muutos	3	2
Avioero	2	1
Yhteensä	152	100

Elämänmuutokset voivat olla kielteisiä elämän käännekohtia tai myönteisiä elämän kohokohtia (esim. Karisto & Konttinen 2004, 77-90). Kielteisistä muutoksista useimmat maininnat koskivat omaa tai läheisen sairautta ja läheisen kuolemaa (33 %). Muita kielteisiä mainintoja olivat leskeytyminen ja avioero (6 %). Selvästi myönteisiä mainintoja ovat lastenlasten syntyminen, ehkä muuttokin, eläkkeelle siirtyminen ja uusi harrastus (45 %). Muut muutokset voidaan tulkita kielteisiksi tai myönteisiksi (15 %). Lapin kylissä runsas puolet (54 %) maininnoista oli kielteisiä (Ylikulppi 2002).

Elämänmuutoksia peilattiin myös tulevaisuuteen. Avoimella kysymyksellä tiedusteltiin arvioita elämänmuutoksista seuraavan viiden vuoden aikana (taulukko 20). Kaikkiaan 119 tutkittavalta saatiin tulevaisuudesta 153 mainintaa. Runsas kolmannes (38 %) maininnoista viittaa siihen, ettei muutoksia odoteta tai niitä pidetään mahdottomina ennustaa.

TAULUKKO 20 Minkälaisia muutoksia arvelee elämässään tapahtuvan lähimmän viiden vuoden aikana prosentteina maininnoista (kys. 236)

	Maininto- jen lkm	%
Pohdintaa terveydestä, sairauksista, kuolemas- ta	58	38
Jatkuu samanlaisena, ei isoja muutoksia	33	21
”Ei voi tietää”, tulevaisuuden ennustamatto- muus	26	17
Ikää karttuu, vanheneminen	9	6
Eläkkeelle jäänti, joko oma tai puolison	6	4
Pohdintaa avuntarpeen mahdollisesta kasvusta	5	3
Ulkomailla olo, matkustelu kotimaassa	4	3
Hoitotaakan keveneminen tai toive siitä	4	3
Muutto, asunnon vaihto	3	2
Ajokortista, autosta tai kesämökistä luopumi- nen	2	1
Hoitotaakan kasvu, puolison heikentyminen	1	1
Harrastusten kasvu (muu kuin matkustelu)	1	1
Palvelut huononevat	1	1
Yhteensä	153	100

Lähes puolet maininnoista koskee sairauksia, kuolemaa, ikääntymistä sekä avuntarpeen ja hoitotaakan kasvua. Vain noin joka kymmenes maininta voidaan tulkita myönteiseksi.

Kysyttäessä Mitä toiveita Teillä on tällä hetkellä elämänne suhteen (kys.237), vastasi tasan kaksi kolmasosaa, että terveys säilyisi. Terveys onkin osoittanut ikääntyvien keskuudessa kaikkein tärkeimmäksi asiaksi (esim. Jyrkämä 1995, 196-197). Lähes viidennes toivoi, että nykyinen elämänvaihe jatkuisi samanlaisena mahdollisimman pitkään. Lastenlasten pärjäämistä, oman vapauden lisääntymistä, naisystävän saamista, rauhan ja rakkauden lisääntymistä, ulkomaiden lämpöön pääsyä ja taloudellisen tilanteen kohentumista toivoivat jotkut.

Sairauksien uhkakuvat olivat yleisimpiä myös Lahden seudun ikään-
tuneiden tulevaisuuspuheissa, sillä 61–67 % toi niitä esille (Karisto &
Konttinen 2004, 91-92).

Kolmannen iän kokeminen

Kolmas ikä on ilmiönä niin uusi, ettei sitä ole vielä täysin tunnistettu.
Viimeistään suurten ikäluokkien jäädessä eläkkeelle sen käyttö kui-
tenkin yleistyy. Silloin tapahtuu jotain samanlaista kuin Suomessa
1960-luvulla, kun nuoruus nykymuodossaan syntyi ja siitä muodostui
omaleimainen elämänvaihe. (Karisto 2004, 93.)

TAULUKKO 21 Mitä Teille tuo mieleen käsite ”kolmas ikä”? (kysymys 158) pro-
sentteina vastaajista

Omaa ikää	31
Vanhuutta	26
En tiedä	19
Vuodepotilaana oloa	6
Hiljaista iltapäivää	4
Turha käsite	3
Hyvin vanhaa ihmistä	2
Kuoleman jälkeinen aika	2
Ei vastausta	6
Yhteensä	100 (140)

Lähes kolmasosa KaupunkiElvi-tutkimuksen vastaajista mielsi käsit-
teen ”kolmas ikä” tarkoittavan juuri omaa ikäänsä (taulukko 21).
Viidenosalle kolmannen iän käsite ei tuonut mieleen mitään. Neljä
kymmenestä liitti käsitteen yleensä vanhuuteen.

Yhdeksän kymmenestä vastaajasta kokee nykyisen elämänsä melko
tai erittäin myönteisenä (taulukko 22). Kemijärveläisistä kaikki koke-
vat elämänsä vähintään melko myönteiseksi. Torniolaisista 78 % ko-
kee elämänvaiheensa myönteiseksi. Rovaniemi ja Kemi asettuvat

näiden ääripäiden välille. Erittäin myönteisesti elämänsä kokevat useammin kemijärveläiset ja rovaniemeläiset.

TAULUKKO 22 Nykyisen elämänvaiheen kokeminen kaupungeittain prosentteina

	Kemi	Kemijärvi	Rovaniemi	Tornio	Koko aineisto
Erittäin kielteisenä	-	-	-	-	-
Melko kielteisenä	-	-	1	11	2
Ei myönteisenä eikä kielteisenä	11	-	9	11	8
Melko myönteisenä	61	48	42	39	46
Erittäin myönteisenä	28	52	48	39	44
Yhteensä	100 (N=28)	100 (N=27)	100 (N=67)	100 (N=18)	100 (N=140)

Kysymyksessä 157 pyydettiin haastateltavia omin sanoin kuvailemaan nykyistä elämänvaihettaan. Haastateltavat antoivat yhteensä 214 mainintaa, joista 187 eli 87 % oli myönteisiä ja 27 eli 13 % kielteisiä. Kymmenen suosituinta myönteistä piirrettä olivat seuraavat:

- mielenkiintoista ja antoisaa aikaa
- terveyttä
- tyytyväisyyttä
- vapautta
- rauhallista ja leppoisaa elämää
- talous kunnossa ja on oma koti
- parasta aikaa elämässä
- kaikki on hyvin
- harrastuksia, matkailua
- tasalaatuista elämää

Seuraavassa esimerkkejä kielteisistä maininnoista:

- yksinäisyys
- rahaa saisi olla enemmän
- terveys huonontunut
- ikävä lastenlapsia
- kasvoihin tulee vanhuuden merkkejä

- elämä niin huonoa, että mieluimmin olisi kuollut
- isompaa kuormaa ei anneta kuin mitä jaksaa kantaa
- tylsää elämää, sopeutumattomuus eläkkeelle
- elämä on raskasta

Yllä olevat luettelot osoittavat, että vaikka kolmas ikä koetaan pääosin miellyttävänä ja sitä luonnehditaan positiivisesti, on pienelle osalle, runsaalle kymmenesosalle elämä jo vaikeata tässä iässä.

TAULUKKO 23 Kolmasikäisten taloudellisen tilanteensa kokeminen kaupungeittain prosentteina

	Kemi	Kemijärvi	Rovaniemi	Tornio	Koko aineisto
Erittäin huono	-	-	3	6	2
Huono	-	-	1	-	1
Keskinkertainen	43	52	48	44	47
Hyvä	57	41	39	39	43
Erittäin hyvä		7	9	11	7
Yhteensä	100	100	100	100	100
	(N=28)	(N=27)	(N=67)	(N=18)	(N=140)

Kolmannen iän myönteisyyttä kuvaa sekin, että haastateltavat kokevat taloudellisen tilanteensa melko hyväksi. Joka toinen kokee sen vähintään hyväksi ja lähes sama määrä keskikertaiseksi. Huonoksi ja toisaalta erittäin hyväksi kokeneiden osuus on pieni. Lähes kaikki (95 %) ilmoittavat, ettei heillä ole ollut vaikeuksia laskujen maksamisessa.

Haastateltavia pyydettiin myös antamaan oman arvionsa vanhuuden alkamisen ikäraja (kys. 159). Vanhuuden alkaminen määriteltiin laajasti (kuvio 2). Ehdotuksia tuli 60 ikävuodesta 100 vuoteen saakka. Kariston & Konttisen (2004, 66–67) tutkimuksen vastaukset samaan kysymykseen vaihtelivat vieläkin enemmän. KaupunkiElvin haastateltavista runsas kolmannes katsoo, että vanhuus alkaa 85 ikävuoden jälkeen, joka toisen mielestä 70–79 ikävuoden välillä ja loput sijoittavat sen alkavaksi jo alle 70-vuotiaana. Kuviosta 2 ilmenee, että selkeitä rajapyykkiä vanhuuden alkamiselle ovat 70, 75 ja 80 ikävuotta.

KUVIO 2 Minkä ikäisenä vanhuus alkaa omasta mielestänne? (kysymys 159)

Pyydettyäessä haastateltavia luettelemaan ikääntymisen hyviä puolia he antoivat yhteensä 233 erilaista mainintaa. Runsas kolmannes (37 %) maininnoista koski hyvää elämänlaatua ikääntymisessä, 30 % maininnoista liittyi vapauteen työstä ja muusta ja lähes viidennes (18 %) koski eri tavoin itsenäisyyttä ja autonomiaa.

Ikääntymisen huonoista puolista annettiin 175 mainintaa, joista 75 % koski terveyden ja toimintakyvyn alenemista ja sairauksien lisääntymistä. Alle viidennes (16 %) toi ilmi psyykkisen toimintakyvyn alenemisen, sosiaalisen ympäristön kaventumisen ja ikääntyneisiin kohdistuvien asenteiden kielteisyyden (5 % maininnoista).

Kaksi kolmasosaa KaupunkiElvin haastateltavista koki itsensä omaa ikäänsä nuoremmaksi ja kolmannes juuri omanikäisekseen. Vanhemmaksi itsensä koki vain ani harva. Runsas puolet (58 %) haastatelluista koki, ettei vanhuus ole vielä alkanut heitä painaa. Neljä kymmenestä sitä vastoin ilmoitti itsensä olevan vanhenemassa. Yli-voimaisesti yleisimpänä ikääntymisen merkinä omalla kohdalla koettiin ruumiillisen väsymyksen lisääntyminen. Ei enää palauduta yhtä hyvin fyysisistä ponnistuksista. Myös psyykkiset muutokset (hermostuneisuus, masennus jne.) mainittiin usein.

Vastaajista 94 % kertoo, ettei ole kokenut syrjintää kaupungissa ikänsä perusteella (kysymys 164). Vähemmistö, kuusi prosenttia oli kokenut syrjintää, muttei kukaan räikeää kohtelua. Syrjintä ei välttämättä ole varsinaista hyökkäystä asianomaista kohtaan, vaan se voi näyttäytyä myös huomiotta jättämisenä. Vastauksissa mainittiin, että kaupunki tai nuoret eivät anna arvoa ikääntyneille kaikissa asioissa. Osa myös kertoi mahdollisesti tapahtuvasta syrjinnästä, ei niinkään omakohtaisista kokemuksista, vaan potentiaalisista syrjintäpaikoista: työpaikoista, toimistoista, liikkeistä ja terveydenhuollon paikoista.

Kolmasikälisten elintavat ja arjen jäsentyminen

Kolmasikäisille esitettiin muutamia kysymyksiä elintavoista ja terveyskäyttäytymisestä. Kysymykset koskivat ruokailutottumuksia, liikuntaa, tupakointia, alkoholin käyttöä ja itsensä hoitamista.

Lämpimän aterian ilmoittaa 46 % syövänsä kaksi kertaa päivässä ja kerran päivässä 53 %. Hedelmiä, marjoja ja vihanneksia syö 88 % päivittäin. Reipasta liikuntaa harrastaa 63 % päivittäin ja lisäksi 27 % muutaman kerran viikossa. Vain joka kymmenes on passiivinen liikunnan suhteen.

TAULUKKO 24 Kolmasikäisten tupakointi prosentteina sukupuolen mukaan

	Naiset	Miehet	Yhteensä
Ei tupakoinut	67	44	59
Lopettanut	21	41	29
Tupakoi satunnaisesti	2	2	2
Tupakoi päivittäin	9	13	11
Yhteensä	100	100	100
	(86)	(54)	(140)

Tupakointi elämänselän aikana on ollut selvästi yleisempää miesten keskuudessa. Naisista kaksi kolmasosaa ja miehistä neljä kymmenesosaa ei ole tupakoinut koskaan. Vajaa kolmannes on lopettanut jossakin vaiheessa elämänsä tupakoinnin. Nykyisin vain joka kymmenes tupakoi. Miesten ja naisten välillä ei enää ole juurikaan eroa.

TAULUKKO 25 Kolmasikälaisten alkoholin käyttö prosentteina sukupuolen mukaan

	Naiset	Miehet	Yhteensä
Ei koskaan	21	22	23
Harvemmin kuin kerran vuodessa	15	2	10
Kerran kuukaudessa tai harvemmin	29	33	31
Pari kertaa kuukaudessa	13	9	11
Kerran viikossa	15	20	17
Pari kertaa viikossa	6	7	6
Päivittäin	1	6	3
Yhteensä	100 (86)	100 (54)	100 (140)

Täysraittiaita on viidennes haastateltavista. Runsas neljännes ilmoittaa käyttävänsä alkoholia vähintään kerran viikossa. Usein käyttäjissä on selvästi enemmän miehiä kuin naisia. Haastateltavilta ei kysytty käytettävän alkoholin määriä, joten on vaikea arvioida suurkuluttajien osuutta. Lahden seudun ikääntyneet käyttävät alkoholia useammin kuin KaupunkiElvin haastateltavat, sillä Lahden seudulla vähintään kaksi kertaa viikossa käyttävien osuus on lähes sama kuin KaupunkiElvissä vähintään kerran viikossa käyttävien osuus (Karisto & Konttinen 2004, 135).

Pääosin kolmasikälaissä on varsin terveet elämäntavat. Muissakin tutkimuksissa on voitu osoittaa, että ikääntyneiden ravitsemus on parantunut, tupakointi on vähentynyt ja liikunta pysytellyt korkealla tasolla. Ikääntyneiden alkoholin käyttö on lisääntynyt ja täysraittien määrä vähentynyt, mutta edelleenkin ikääntyneiden alkoholin käyttö on melko kohtuullista. (Orjasniemi 2005: Sulander ym. 2006.)

Haastateltavilta tiedusteltiin avoimella kysymyksellä, mitä itse teette oman hyvinvointinne ja terveytenne eteen (kys. 146). Liikunnalla ilmoitti 84 % pyrkivänsä vaikuttamaan terveyteensä. Lähes puolet (47 %) mainitsi ruokavalion. Monissa vastauksissa oli mainittu liikunta ja ruokavalio. Noin joka toinen toi esiin erilaisia itsehoidon muotoja. Jotkut vastaajat mainitsivat syövänsä vitamiineja ja luontaistuotteita sekä hankkivansa uusia ihmissuhteita.

TAULUKKO 26 Lapin neljässä kaupungissa elävien 60–79-vuotiaiden päivittäinen ajankäyttö (10 eniten mainittua toimintoa prosentteina kaikista, N=140)

Kello 05-12	%	Kello 12-17	%	Kello 17 ⁺	%
Aamupala	74	Asioilla käynti	31	TV:n katselu	64
Kotityöt	29	Kotityöt	23	Lukeminen	25
Lehden luku	24	Ulkoilu /lenkkeily	18	Kyläily	12
Asioilla käynti	24	Ulko/pihatyöt	17	Kotityöt	9
Ulko /pihatyöt	21	Kyläily	16	Asioilla käynti	8
Ulkoilu/ lenk- keily	19	Päiväunet	14	Käsityöt	6
TV:n katselu	9	Lukeminen	13	Ulko/pihatyöt	5
Päiväunet	6	TV:n katselu	7	Ulkoilu /lenkkeily	4
Kyläily	3	Pyöräily	5	Ristikot	4
Radion kuun- telu	3	Käsityöt	4	Radion kuuntelu	3

Haastateltavia pyydettiin kuvaamaan haastattelua edeltäneen päivän toimintoja niin, että valveillaoloaika oli jaettu kolmeen jaksoon: aamupäivään, iltapäivään ja iltaan (kys. 117). Kaksi kolmasosaa ilmoitti, että eilinen päivä oli normaali heidän arjessaan. Aamupala ja muut aamutoimet vievät osansa aamupäivästä. Aamupäivällä käydään myös asioilla, tehdään ulkotöitä ja liikutaan. Iltapäivää leimaa eniten asioilla käynti, mutta silloin myös tehdään kotitöitä ja ulkotöitä, lenkkeillään ja kylästellään. Ilta on pyhitetty TV:n katselulle ja lukemiselle. Tulokset eivät sanottavasti eroa Lapin kylien ikääntyneiden arjesta (Mella 2002). Yhdeksän kymmenestä (89 %) on tyytyväinen arkensa jäsentymiseen, mutta joka kymmenes toivoo siihen muutoksia.

Yhteenveto

KaupunkiElvin haastateltavien elämänkulun yhteiskunnalliset puitteet saavat tiettyjä erityisyyksiä Lapin oloissa. Muutamalla elämänkulkua koskevalla kysymyksellä ei kuitenkaan päästä syvälle elämänkulun tapahtumiin ja niihin liittyviin kokemuksiin. Tarkastelu jää hajanaiseksi ja pinnalliseksi. Elämänkulun hahmottaminen vaatisi tutkimuksen suuntaamista pelkästään siihen. Lapin erityispiirteet eivät konkreettisesti tule esiin empiirisissä tuloksissa paitsi sota- ja evakkokokemuksissa erityisesti Lapin sodan ajalta.

Kaikista haastatelluista runsas viidennes on syntynyt nykyisessä kotikaupungissaan. Rovaniemellä ja Torniossa "paljasjalkaisten" osuus on pienin. Tornio "suurteollisuuskaupunkina" ja Rovaniemi hallintokaupunkina selittävät sen, että väkeä on tullut muualta enemmän kuin muihin kaupunkeihin. Tärkeätä kolmasikäläisten taustassa on se, että runsas kaksi kolmasosaa on syntynyt Lapin läänin alueella. Suurella enemmistöllä on kodin perintönä työläis- ja talonpoikaistausta. Seitsemällä kymmenestä on lapsuudesta vain hyviä muistoja, mikä on tärkeä voimavara elämänkulkua ajatellen. Suurelle osalle kaupunkiasuminen on jo tullut tutuksi elämän eri vaiheissa. Rovaniemellä ja Kemissä keskimääräiset asumisajat ovat pidempiä kuin Torniossa ja Kemijärvellä. Kaupunkisuunnittelun kannalta on tärkeä tulos, että joka neljäs, Rovaniemellä lähes kolmannes tutkittavista on muuttanut asuntoa viimeisen viiden aikana. Kysymyksessä on pääasiassa kaupungin sisällä tapahtuva pääteasuntoon siirtyminen lähemmäksi palveluja.

Muutamaa poikkeusta lukuun ottamatta haastatellut ovat jo eläkkeellä. Eläkkeelle on siirrytty montaa eri reittiä. Eläkeläisyys koetaan valtaosin myönteisenä. Siihen on varautunut kolmannes tutkituista. Ollisi ollut mielenkiintoista kysyä, olisivatko he tarvinneet eläkkeelle valmennusta. Kolmasikäläisillä oli jo huomattavasti useammin virkamies- ja toimihenkilöammatti kuin heidän vanhemmillaan.

Keskimääräinen ikä erilaisissa elämäntapahtumissa noudatti melko hyvin muiden tutkimusten tuloksia, joskin joitakin eroja ilmeni. Marjan, Johanneksen, Marjatan ja Juhanin yksilölliset elämänkulut konk-

retisoivat hyvin elämänkulkuajattelua. Kolme neljäsosaa oli kokenut viimeisen viiden vuoden aikana merkittäviä elämänmuutoksia, jotka ovat olleet myönteisiä ja kielteisiä. Vajaa kaksi kolmasosaa odotti muutoksia elämässään myös tulevaisuudessa. Suurin tulevaisuuden toive oli terveenä pysyminen.

Haastatellut sopivat hyvin kolmannen iän teoriaan, sillä yhdeksän kymmenestä kokee elämänvaiheensa melko tai erittäin myönteisenä. Vain noin joka kolmas tiesi, mitä käsite kolmas ikä tarkoittaa. Joka toinen koki taloudellisen tilanteensa vähintään hyväksi ja 47 % keskinkertaiseksi. Vanhuuden alkamisen rajapyykkejä ovat 70, 75, ja 80 ikävuotta. Valtaosa koki itsensä omaa ikäänsä nuoremmaksi. Lähes kuusi kymmenestä ei kokenut vanhuutta vielä omalla kohdallaan.

Kotikaupunki koetaan hyvänä paikkana asua senkin vuoksi, ettei 94 % ole kokenut siellä syrjintää ikänsä puolesta. Kolmasikäläiset elävät varsin terveellistä elämää ravitsemuksen, liikunnan ja tupakoinnin vähentämisen osalta. Myös alkoholin käyttö on melko kohtuullista. Tutkittavat ovat aktiivisia huolehtimaan terveydestään liikunnan, ruokavalion ja itsehoidon avulla. Päivärytmi on vakiintunut kodin ja sen ulkopuolisten askareiden suorittamiseen. Toiminnot vaihtelevat riippuen siitä, mikä aika päivästä on kysymyksessä.

Lähteet

- Ahto, Sampo 1983: Lapin sota. Teoksessa Suomi sodassa. Talvi- ja jatkosodan tärkeät päivät. Valitus palat. Helsinki, 430-485.
- Enbuske, Matti & Runtti, Susanna & Manninen, Turo 1997: Rovaniemen historia vuoteen 1990. Jokivarren kasvatit ja junantuomat. Gummerus. Jyväskylä.
- Heikinheimo, Matti & Kortelainen, Pentti & Korva, Reino ym. 2001: Lukkarinkoulusta yliopistoon. Muisteluksia Rantaviiriltä Lapin yliopisto. Ikääntyvien yliopisto. Lapin yliopistopaino. Rovaniemi.
- Heikkinen, Riitta-Liisa 2002: Mielen voimavarat vanhetessa. Teoksessa Heikkinen, Eino & Marin, Marjatta (toim.) Vanhuuden voimavarat. Tammi. Helsinki, 207-231.
- Huotari, Voitto 1981: Kirkkomme herätysliikkeet tänään. Kirjapaja. Pieksämäki.
- Jyrkämä, Jyrki 1995: "Rauhallisesti alas illan lepoon"? Tutkimus vanhenemisen sosiaalisuudesta neljässä paikallisyhteisössä. Acta Universitatis Tamperensis ser A vol. 449. Tampereen yliopisto. Tampere.
- Jääsaari, Johanna & Martikainen, Tuomo 1991: Nuorten poliittiset valinnat. Gaudeamus. Helsinki.
- Karisto, Antti 2004: Kolmas ikä – Uusi näkökulma väestön vanhenemiseen. Teoksessa Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5. Valtioneuvoston kanslian julkaisusarja 33/2004. Helsinki, 91–103.
- Karisto, Antti (toim.) 2005: Suuret ikäluokat. Vastapaino. Tampere.
- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua – Tutkimus ikääntyvien elämäntyyleistä. Palmenia-kustannus. Helsinki.

- Karisto, Antti & Takala, Pentti & Haapola, Ilkka 1998: Matkalla nyky-aikaan. Elintason, elämäntavan ja sosiaalipolitiikan muutos Suomessa. WSOY. Juva.
- Kokko, Tapani 1994: Uusiutuvaa saasteetonta energiaa. Kemi- ja Iijokien vesivoima. Levintuote Oy. Oulu.
- Kokko, Tapani 2003: Lapin vesivoimavarojen hyödyntäminen ja sen yhteiskunnalliset vaikutukset. Kemijoki Oy:n ponnistelut vesivoiman valjastamiseksi. MG 6990 MBA Graduate Thesis. Preston University Finland. Ylivieska.
- Leinonen, Anu 2006. Vanhusneuvoston funktioita jäljittämässä. Tutkimus maaseutumaisten kuntien vanhusneuvostoista Jyväskylä Studies in Education, Psychology and Social Research 295. Jyväskylän yliopisto. Jyväskylä.
- Lohi, Seppo 2000: Sydämen kristillisyyt. Lars Leevi Laestadius ja lestadiolaisen herätyksen alkuvaiheet. Suomen Rauhanyhdistysten Keskusyhdistys. Gummerus. Jyväskylä.
- Martelin, Tuija & Pitkänen, Kari & Koskinen, Seppo 2000: Suomalaisen väestöllinen elämäntapa: tilastoja ja tarinoita. Teoksessa Heikkinen, Eino & Tuomi, Jouni (toim.) Suomalainen elämäntapa. Tammi. Vantaa, 38-57.
- Melkas, Jussi 1983: Elämäntavasta ja alueellisesta kehityksestä: lähtökohtia pohjoissuomalaisen elämäntavan tutkimiseen. Pohjois-Suomen tutkimuslaitos. Oulun yliopisto. Oulu.
- Mella, Terhi 2002: Ikääntyneiden arki ja arjen toiminnoista suoriutuminen Lapin syrjäkylissä. Teoksessa Koskinen, Simo & Outila, Marjo & Piekkari, Jouni (toim.) Ikäihmisten elämää Ounasjokivarressa ja järvikylissä. (Julkaisematon käsikirjoitus).
- Myles, John 2002: A New Social Contract for the Elderly. Teoksessa Esping-Andersen, Gosta & Gallie, Duncan & Hemerijck, Anton & Myles, John Why We Need a New Welfare State. Oxford. University Press. Oxford, 130-172.

- Orjasniemi, Tarja 2005: Ottaako vai ei... Raittiuden ja alkoholinkäytön sukupolvittaiset muutokset moraalivallin murtumisen ilmentymänä pohjoisella maaseudulla 1980-2000-luvulla. Acta Universitatis Lapponiensis 89. Lapin yliopistopaino. Rovaniemi.
- Peuna, Inkeri 1992: Korpivaellus. Ranualaisten evakkotie 1944-45. KP-paino. Ylivieska.
- Pirilä, Sami 2005: Rovala 1923-2003. Muutoksessa mukana. 80 vuotta setlementtityötä Rovaniemellä ja Lapissa. Rovalan Setlementti ry. Gummerus Kirjapaino Oy. Jyväskylä.
- Pokka, Hannele 1994: Kemijoki. Minun jokeni. WSOY. Porvoo.
- Quadagno, Jill 1999: Aging and the Life Course. An Introduction to Social Gerontology. McGraw-Hill College. New York.
- Puuronen, Jorma 1996: Liike kylässä-Työväenliikkeen organisoituminen Kolarin Venetjärvellä vuosina 1925-1950. Pro gradu -tutkielma. Lapin yliopisto.
- Roos, J. P. 1987: Suomalainen elämä. Tutkimus tavallisten suomalaisten elämäkerroista. Suomalaisen kirjallisuuden seura. Hämeenlinna.
- Savioja, Hannele & Karisto, Antti & Rahkonen, Ossi & Hellsten, Katri 2000: Suurten ikäluokkien elämänkulku. Teoksessa Heikkinen, Eino & Tuomi, Jouni (toim.) Suomalainen elämänkulku. Tammi. Helsinki, 58-73.
- Settersten, Richard & Hagestad, Gunhild 1996: What`s the Latest? Cultural Age Deadlines for Family Transitions. The Gerontologist 36, 178-188.
- Snellman, Erkki & Vainio, Allan & Rännäli, Erkki (toim.) 1991: Muut sortaa, saha yksin puoltaa. Savottaperinnettä Lapista. Rovalan kannastusyhdistys ry. Kariston kirjapaino. Hämeenlinna.

- Sulander, Tommi & Helakorpi, Satu & Nissinen, Aulikki. & Uutela, Antti 2006: Eläkeikäisen väestön terveystiettyminen ja terveys keväällä 2005 ja niiden muutokset 1993-2005. Kansanterveyslaitoksen julkaisuja B 1/2006. Edita. Helsinki.
- Tiisanoja, Mirja 2002: Työn sukupolvi parhaassa työiässä. Hyvinvointikatsaus 1, 24-27.
- Tiuraniemi, Olli 1999: Vangittu virta padottu sydän. Lohenkalastuksesta lähtemisen kulttuuri. Kaltio 6, 228-235.
- Tuominen, Eila & Kannisto, Jari & Nyman, Heidi 2006: Eläkkeelle siirtyminen ja ikääntyneiden työllisyys. Teoksessa Uusitalo, Hannu (toim.) Eläkkeet ja eläkeläisten toimeentulo. Kehitys vuosina 1990-2005. Eläketurvakeskuksen raportteja 2006:2. Eläketurvakeskus. Helsinki, 31-50.
- Vahtola, Jouko 2004: Suomen historia. Jääkaudesta Euroopan unioniin. Otava. Keuruu.
- Virolainen, Kari 1999: Elinikäinen taakka, Acta Universitatis Lapponiensis 27. Lapin yliopisto. Rovaniemi.
- Voimaa koskesta. Suomen vesivoiman rakentamisen vaiheita. Suurpadot - Suomen osasto ry. Kirjapaino Oy Ylä-Vuoksi. Imatra.
- Väestörekisterikeskus, internet-lähde,
<https://192.49.222.187/Nimipalvelu/default.asp?L=1>, tieto otettu 3.4.2006.
- Weiss, Robert S. & Bass, Scott A. (toim.) Challenges of the Third Age. Meaning and Purpose in Later Life. Oxford University Press. Oxford.
- Ylikulppi, Katri 2002: Pohjoisen ikääntyneiden elämänkulku. Teoksessa Koskinen, Simo & Outila, Marjo & Piekkari, Jouni (toim.) Ikäihmisten elämää Ounasjokivarressa ja järvikylissä. (Julkaisematon käsikirjoitus).

POHJOINEN KAUPUNKI KOLMASIKÄLÄISTEN

ELÄMISYMPÄRISTÖNÄ

-Jouni Piekkari ja Liisa Hakapää-

Johdanto

Pohjoinen kaupunki käsitetään tässä tutkimuksessa nimenomaan pohjoisen napapiirin läheiseen sijaintiin liittyväksi käsitteeksi, joka ei erityisesti korosta mitään vuodenaikaa. Voimakkaasti toisistaan poikkeavat vuodenaajat houkuttelevat pohjoisen kaupungin asukkaita monenlaisiin aktiviteetteihin. Talviolosuhteita leimaavat hämärä, kylmyys ja runsas lumi kesän huikkeen valoisuuden ja usein lyhyiden helteiden vastakohtina. Kaikki neljä tutkimuskaupunkia voidaan luokitella myös talvikaupungeiksi, koska luonnon olosuhteet eroavat esimerkiksi talvikauden pituuden suhteen Suomen eteläisemmistä kaupungeista. Talvikaupunki (Mänty & Pressman 1988; Pressman 1995) eroaa käsitteenä pohjoisesta kaupungista siten, että se painottaa talviolosuhteiden merkitystä. Ilmasto vaikuttaa merkittävästi paikan kokemiseen. (Outila 2002, 52–63.)

Ympäristögerontologia tutkii ympäristön ja ihmisen ikääntymisen vaikutuksia toisiinsa (Lawton 1980). Viime aikoina tehdyissä tutkimuksissa on alettu kiinnittää huomiota paikan merkitykseen ikääntyville ihmisille, ikääntymiseen urbaanina kokemuksena ja ikääntyneiden paikkakuntaan samaistumiseen (esim. Phillipson ym. 2001; 35–51; Rowles & Ravdal 2002; Phillipson 2004). Hyvää vanhenemista tukevan elinympäristön aikaansaaminen on suuri haaste paikalliselle päätöksenteolle (Gitlin 2003). Ikääntymispolitiikan peruslinjaksi on valittu Suomessa se, että asutaan kotona niin pitkään kuin mahdollista. Tämä merkitsee käytännössä sitä, että vanheneminen tapahtuu paikassa, kotona. (Jyrkämä 2007, 108.) Hyvä elinympäristö vaatii hyvän suunnittelun ja rakentamisen lisäksi ikäihmisten liikkumismahdollisuudet turvaavaa ympäristön kunnossapitoa (SuRaKu 2005). Kehittämällä elinympäristöä paremmaksi ja poistamalla siitä liikkumista estäviä ongelmia voidaan ratkaisevasti vaikuttaa ikääntyvien

asukkaiden hyvinvointiin, toimintakykyyn ja elämänlaatuun (Lawton 1983; Sarola 1996; Vaarama 2004; Mollenkopf ym. 2005).

Esimerkiksi liikenneympäristön, varsinkin kevyen liikenteen väylien ja pysäköintitilojen esteettömyyttä lisäämällä voidaan oleellisesti parantaa ikääntyneiden ihmisten arjesta selviytymistä. Lisäämällä koko asuinympäristön esteettömyyttä voidaan vähentää heidän palvelujen tarvettaan. (Mollenkopf 2003; Ruonakoski ym. 2005.) Ikääntyneiden elämysympäristön suunnitteluun onkin alettu kiinnittää entistä enemmän huomiota julkaisemalla uusia suunnittelu- ja rakentamisohjeita sekä säätämällä niiden käyttöä ohjaavia lakeja ja asetuksia. Samoin erityisesti ikääntyneille tarkoitettuja asuntoja ja asuinkortteleita on alettu rakentaa myös Suomessa. (Siitonen 2003; Ruonakoski 2004; Koskinen 2006; Tahkolahti 2006.)

Helppokulkuisuuden ja esteettömyyden ohella ikääntymisen ja ympäristön välisessä suhteessa on tärkeää ympäristön sisältö, esimerkiksi miten ikääntyvä ihminen samaistuu omaan asuinpaikkaansa ja miten hän tuntee kiinnittyvänsä siihen. Kotiseutukokemukset ovat tärkeitä aineosia paikkaan kuulumisen tunteessa ja siihen liittyvässä samaistumisessa. Anssi Paasin (1998, 174-175, 181,188) mukaan paikkaan samaistuminen muodostuu seuraavista tekijöistä:

1. Luonnonolot ja maisema,
2. Paikkakunnan historia, paikalliset kokemukset, tietyn sukupolven avainkokemukset,
3. Kulttuuriin sisältyvät tavat, murteet, paikalliset symbolit,
4. Rakennettu ympäristö, kuten julkiset tilat, kulkuväylät ja liikenneyhteydet.
5. Yhteiskunnalliset ominaispiirteet, kuten taloudellinen, sosiaalinen ja poliittinen rakenne.

Näistä tekijöistä syntyvät yhteiset avainkokemukset. Esimerkiksi samalla paikkakunnalla asuvilla ikääntyneillä ihmisillä on samanlaisia käsityksiä ja muistoja, joiden pohjalta paikkaan samaistutaan ja kiinnitytään. Omaa asuinympäristöä voi lisäksi arvottaa ja arvioida mainittujen tekijöiden perusteella. Paikkaan samaistuminen sisältää voimakkaita tunteita. Tuttuuden ylläpito ympäristöä suunniteltaessa ja muutettaessa on ikäihmiselle tärkeä asia (Burton & Mitchell 2006, 51-63). Esimerkiksi turvallisuuden tunne voi osaltaan vaikuttaa ikääntyneiden kiinnittymiseen asuinalueisiinsa.

Ilkka Pyy (2005) korostaa kuitenkin, että kuntaan samaistumisessa on kysymys muustakin kuin tunteesta. Se voi olla esimerkiksi joka-päiväistä mahdollisuutta saada erilaisia palveluja. Pyy mukaan suomalaiset ovat voimakkaasti samaistuneet kotipaikkakuntaansa, mutta huonosti kuntaan. Ihmiset kokevat hyvinvointinsa toteutuvan parhaiten kuntansa tarjoaman viihtyvyyden ja turvallisuuden osalta mutta huonommin omien vaikuttamismahdollisuuksien osalta. Kun tutkimuksen kohteena on asuinympäristö ja siinä yhteydessä pohditaan asuinympäristön merkitystä hyvinvoinnin kannalta, on tärkeää tutkia erikseen, millainen ympäristö on, millaisena se koetaan ja millainen sen halutaan olevan (Karvonen & Rintala 2006, 290).

Seuraavassa tarkastellaan ensiksi pohjoisten kaupunkien kolmannessa iässä olevien asukkaiden omia kokemuksia kaupungistaan elämysympäristöinä. Toiseksi tehdään katsaus siihen, millainen ympäristö on tutkimushetkellä. Kolmanneksi otetaan esiin asukkaiden esittämiä heidän ympäristöään koskevia toiveita ja suunnitelmia. Ikääntyvien kykyjen ja ympäristön asettamien haasteiden välinen sopusointu antaa mahdollisuudet hyvälle arjessa selviytymiselle (Lawton 1980; Hooyman & Kiyak 1999, 5-8), joten tavoitteena on tuoda esille asioita, jotka tukevat pohjoisten kaupunkiympäristöjen kehittämistä erityisesti kolmasikälaisten näkökulmasta. Näiden asioiden huomioon ottaminen ympäristöjä parannettaessa auttaa ikääntyneiden asukkaiden arkiselviytymistä. Osaa tuloksista tarkastellaan kaupunkikohtaisesti.

Pohjoinen kaupunki kolmasikälisten kokemana

Oman kaupungin arviointi

Oman kaupungin arviointi tehtiin tutkimalla haastateltujen omia kokemuksia asuinalueistaan. Tutkimuksessa kysyttiin, millaisina haastatellut kokevat ja arvioivat pohjoiseen kotikaupunkiinsa liittyviä merkityksiä ja asioita. Lähestymistavan taustalla on ajatus, että tutkimusympäristön todellisuus tavoitetaan tutkittavan itsensä kokemana ja kertomana (Perttula & Latomaa 2005, 233).

KUVIO 1 Arvio omasta asuinalueesta ikäihmisen asuinalueena prosentteina vastanneista (N=140)

Kuvion 1 mukaan lähes kaikki arvioivat oman asuinalueensa joko melko tai erittäin hyväksi asuinpaikaksi ikäihmisille, kukaan ei pitänyt kaupunkiaan erittäin huonona. Tyypillinen maininta on ”Tykkään koko kaupunkia” (NR122)¹. Melko hyvänä pitää kolme neljästä ja erittäin hyvänä vajaa neljännes. Vain kolme sadasta vastaa pitävänsä omaa asuinalueensa melko huonona ikäihmisen asuinpaikkana.

¹ N= Nainen R= Rovaniemi

KEMI (N=28)

KEMIJÄRVI (N=27)

ROVANIEMI (N=67)

TORNIO (N=18)

KUVIO 2 Arvio omasta asuinalueesta ikäihmisen asuinpaikkana kaupungeittain prosentteina vastanneista

Kun tarkastellaan kaupunkeja erikseen, torniolaiset arvioivat useimmin kaupunkinsa erittäin hyväksi. Kemissä, Kemijärvellä ja Rovaniemellä useamman kuin kolme neljästä arvio on melko hyvä. Kemijärvellä kukaan ei arvioi huonoksi.

Kolmasikäiset kokevat oman kaupunginosansa koko kaupunkiin verrattuja vielä parempina. Kun koko kaupunkia koskevat arvioinnit ovat useimmiten ”melko hyvä”, siirryttäessä kaupunginosatasolle ”erittäin hyvä” -arvioinnin osuus nousee.

TAULUKKO 1 Kaupunginosassa viihtyminen prosentteina vastanneista

Erittäin hyvin	60
Melko hyvin	30
Tyydyttävästi	4
Melko huonosti	2
Erittäin huonosti	4
Yhteensä	100
	(N=139)

Kaupunginosassaan viihtyy erittäin hyvin yli puolet vastanneista. Kaupunginosassa viihtymistä kuvaavat maininnat, kuten: ”Viihtyisä ja kaunis alue” (NT92)², ”Voi ulkoilla koiran kanssa ja kävellä jokisuulle ja takaisin” (MK102)², ”Paljon tuttuja” (MK64)², ”..sopivasti vilkasta, mutta silti luontoa” (NR2)². Kaupunginosassaan huonosti viihtyviä on vähemmän kuin yksi kymmenestä. Tulokset tukevat tietoa, että yleisesti suomalaiset ovat tyytyväisiä asumiseensa ja asuinalueeseensa (Karvonen & Rintala 2006, 301).

Kysyttäessä, mikä on ollut koko elämän aikana paras asuinpaikka, noin puolet vastaajista kokee sellaiseksi nykyisen asuinpaikkansa, mikä kertoo yleisestä tyytyväisyydestä asumisuran nykytilanteeseen. Vajaa puolet on sitä mieltä, että vaikka he kokevatkin nykyisen paikan olevan hyvä ikäihmisenä asua, se ei ole silti heidän kokemistaan kaikkein paras. Vertaamalla parasta asuinpaikkaa nykyiseen voi saada aineksia ympäristön parantamiseksi. (ks. Nykänen 2007, 73, 78.)

TAULUKKO 2 Kolmasikälaisten maininnat kotikaupunkinsa hyvistä puolista kaupunkirakenteen elementtien mukaan prosentteina maininnoista

Kaupunkirakenne	Kemi	Kemi-järvi	Rovaniemi	Tornio	Yht.
Kaupunki luonnonympäristönä	11	16	10	7	12
Kaupunki fyysisenä ympäristönä	2	0	4	7	3
Kaupungin ominaisuudet	27	19	13	30	18
Kaupunki sosiaalisena ympäristönä	51	42	66	37	56
Kaupunki toiminnallisena ympäristönä	7	19	8	19	10
Kaupungin poliittinen ja taloudellinen rakenne	2	3	0	0	1
Yhteensä	100	100	100	100	100
Mainintoja yhteensä	83	67	279	46	479

Hyviä puolia pohjoisten kaupunkien kolmasikäläiset näkevät kaupungeissaan eniten silloin, kun kaupungeja tarkastellaan sosiaalisina ympäristöinä, useimmin näin nähdään Rovaniemellä. Sosiaaliseen ympäristöön kuuluvat maininnat esimerkiksi palveluista ja niistä saa-

²

N= Nainen M= Mies

K= Kemi R = Rovaniemi T = Tornio

duista kokemuksista, ihmissuhteista ja lappilaisesta reiluudesta. Lisäksi kaupungin ominaisuudet yleensä mainitaan hyviksi, eniten Torniossa ja Kemissä. Ominaisuuksiin sisältyvät muun muassa paikkakuntien koko, sopivuus, tuttuus, saasteettomuus tai rauhallisuus. Kemijärvellä nähdään hyviä puolia kaupungin luonnonympäristössä ja toiminnallisessa ympäristössä.

Pohjoisten kaupunkien kolmasikäläiset arvostavat ja pitävät kotikaupungeissaan tärkeänä sitä, että kaupungit ovat sopivan kokoisia ja että palvelut ja luonto ovat lähellä. Kemiläiset mainitsevat usein myös meren ja kulttuuripalvelut itselleen tärkeinä ja positiivisina asioina.

TAULUKKO 3 Kolmasikäläisten maininnat kotikaupunkinsa huonoista puolista kaupunkirakenteen elementtien mukaan prosentteina maininnoista

Kaupunkirakenne	Kemi	Kemijärvi	Rovaniemi	Tornio	Yht.
Kaupunki luonnonympäristönä	9	5	3	0	4
Kaupunki fyysisenä ympäristönä	14	10	15	4	12
Kaupungin ominaisuudet	0	12	9	20	9
Kaupunki sosiaalisena ympäristönä	34	26	45	52	40
Kaupunki toiminnallisena ympäristönä	11	0	17	10	11
Kaupungin poliittinen ja taloudellinen rakenne	32	47	11	16	23
Yhteensä	100	100	100	100	100
Mainintoja yhteensä	35	42	92	25	194

Kolmannes haastatelluista tuo esiin kotikaupunkiansa huonoja puolia. He näkevät huonoja puolia etenkin kaupungin sosiaalisessa ympäristössä (esimerkiksi huonot palvelut) ja poliittis-taloudellisessa rakenteessa (esimerkiksi kaupungin heikko talous ja työttömyys). Merkittävimmät erot kaupunkien välillä tulevat esille siten, että haastatellut näkevät Rovaniemellä ja Torniossa huonoja puolia erityisesti kaupungin sosiaalisessa ympäristössä ja Kemijärvellä poliittis-taloudellisessa rakenteessa. Kemissä negatiiviset maininnat jakaantuvat melko tasaisesti kaupunkirakenteiden eri elementtien suhteen.

Omaan kaupunkiin samaistuminen

Vastaajista kaksi kolmesta tuntee olevansa identiteetiltään ensisijaisesti omaan kaupunkiinsa kuuluvia, esimerkiksi Kemissä asuvat tuntevat olevansa ensisijaisesti kemiläisiä. Hieman useampi kuin joka kymmenes kaikista vastanneista tuntee olevansa ensisijaisesti pohjoissuomalainen ja lähes saman verran kokee olevansa ennen kaikkea lappilainen. Tulos tukee sitä tietoa, että suomalaiset identifioituvat kotipaikkakuntaansa vahvasti (Paasi 1998, 186).

TAULUKKO 4 Omaa identiteettiä ensisijaisesti kuvaavat vastaukset prosentteina kaikista vastanneista

Identifioitumisen kohde	Kemi	Kemi-järvi	Rovaniemi	Tornio	Kaikki yhdessä
kemiläinen/ kemijärveläinen/ rovaniemeläinen/ torniolainen	71	59	66	56	65
lappilainen	4	15	11	17	11
peräpohjalainen	11	4	3	17	6
pohjoissuomalainen	14	18	9	6	12
karjalainen	0	0	3	6	2
kainuulainen	0	0	3	0	1
suomalainen	0	0	5	0	2
telluslainen	0	4	0	0	1
Yhteensä	100 (N=28)	100 (N=27)	100 (N=66)	100 (N=18)	100 (N=139)

Kaupunkikohtaisessa tarkastelussa omaan kaupunkiinsa identifioituvat eniten kemiläiset ja rovaniemeläiset, vähiten torniolaiset. Torniolaiset tuntevat itsensä eniten lappilaisiksi tai peräpohjalaisiksi. Vähiten lappilaisia tuntevat olevansa kemiläiset vastaajat. Maininnat samaistumisesta näyttävät noudattavan haastattelukaupunkien maantieteellistä sijaintia.

Asuinpaikkaan sopeutumisen on huomattu olevan yhteydessä asukkaan ja muuttajan ikään. Lahden seudulla tehdyssä tutkimuksessa on todettu ikääntyneillä olevan vahvempi identiteetti (Seppänen 2001, 130; Seppänen 2006, 60-61). Toisaalta ikääntymisen myötä kiinnit-

tyminen kotiympäristöön on voimakasta ja toisaalta asuinpaikan fyysiset ominaisuudet eivät pääse vaikuttamaan negatiivisesti aktiivisessa iässä olevaan ikääntyneeseen muuttajaan, mikä edistää sopeutumista. (Özer-Kemppainen 2005, 14.) Kolme neljästä vastanneesta kokee sopeutuneensa nykyiseen asuinpaikkaansa erittäin hyvin ja pääosa muistakin melko hyvin. Yksi syy on se, että kolmasikäläiset ovat asuneet kaupungissaan pitkän aikaa, neljä viidestä yli kolmekymmentä vuotta. Vain viisi prosenttia vastanneista on muuttanut kaupunkiin viimeisten viiden vuoden aikana.

Kaupungin toiminnot, palvelut ja liikkumismahdollisuudet

Pohjoisen kaupungit tuntuvat tukevan kolmannessa iässä olevia asukkaitaan (taulukko 5). Neljä kymmenestä vastaajasta kokee asuinpaikan tukevan ja auttavan häntä hyvin, runsas kolmannes tyydyttävästi ja vajaa viidennes huonosti.

TAULUKKO 5 Kuinka koette omalta kohdaltanne asuinpaikkanne tukevan tai auttavan teitä prosentteina vastanneista kaupungeittain

	Kemi	Kemijärvi	Rovaniemi	Tornio	Kaikki yht.
Erittäin huonosti	9	15	0	7	5
Melko huonosti	9	20	13	7	13
Tyydyttävästi	32	15	44	53	39
Melko hyvin	32	35	30	13	29
Erittäin hyvin	18	15	13	20	15
Yhteensä	100 (N=25)	100 (N=23)	100 (N=55)	100 (N=17)	100 (N=120)

Kaupungeittain tarkasteltuna noin puolet kemiläisistä ja kemijärveläisistä vastaajista pitää asuinpaikaltaan saamaansa tukea ja apua hyvänä. Torniossa ja Rovaniemellä tuki koetaan useimmiten tyydyttävänä. Huolimatta kotikaupungin saamista hyvistä arvioinneista eivät kaikki kolmasikäläiset koe saavansa kotikaupungiltaan kovin hyvin tukea tai apua. Kemijärvellä tyytymättömien määrä on kaksinkertainen muihin pohjoisiin kaupunkiin verrattuna. Vaikka puolet kemijärveläisistä vastaajista on tyytyväisiä kaupungin tukeen, vastaavasti kolmannes pitää sitä huonona.

TAULUKKO 6 Miten hyvänä tai huonona pitää kaupungin palveluja ikäihmisten kannalta kaupungeittain prosentteina

	Kemi	Kemijärvi	Rovaniemi	Tornio	Koko aineisto
A. Kulttuuripalvelut					
Erittäin huono					
Melko huono		7	5	22	6
Ei osaa sanoa	14	15	15	22	16
Melko hyvä	71	74	66	28	64
Erittäin hyvä	14	4	15	28	14
Yhteensä	100	100	100	100	100
	N=28	N=27	N=67	N=18	N=140
B. Terveyspalvelut					
Erittäin huono			6	6	4
Melko huono	36	4	25	28	24
Ei osaa sanoa		7	3		3
Melko hyvä	50	78	52	39	55
Erittäin hyvä	14	11	13	28	15
Yhteensä	100	100	100	100	100
	N=28	N=27	N=67	N=18	N=140
C. Sosiaalipalvelut					
Erittäin huono			2		1
Melko huono	14		9	12	9
Ei osaa sanoa	39	41	49	53	46
Melko hyvä	46	59	33	24	40
Erittäin hyvä			8	12	5
Yhteensä	100	100	100	100	100
	N=28	N=27	N=67	N=17	N=139
D. Kuntoutusmahdollisuudet					
Erittäin huono			8	6	4
Melko huono	7	4	22	11	14
Ei osaa sanoa	43	19	21	33	27
Melko hyvä	46	77	42	33	48
Erittäin hyvä	4		8	17	7
Yhteensä	100	100	100	100	100
	N=28	N=26	N=67	N=18	N=139
E. Järjestötoiminta					
Erittäin huono					
Melko huono			3	11	3
Ei osaa sanoa	4	7	15	6	10
Melko hyvä	75	63	61	67	65
Erittäin hyvä	21	30	21	17	22
Yhteensä	100	100	100	100	100
	N=28	N=27	N=66	N=18	N=139

F. Opiskelu-
mahdollisuudet

Erittäin huono		7			1
Melko huono	4	7	3		4
Ei osaa sanoa	18	7	18	17	16
Melko hyvä	61	70	50	61	58
Erittäin hyvä	18	7	29	22	22
Yhteensä	100	100	100	100	100
	N=28	N=27	N=66	N=18	N=139

G. Vaikuttamis-
mahdollisuudet

Niitä ei ole lainkaan		20	2	12	6
Erittäin huonot	30	8	25	18	22
Melko huonot	33	24	53	41	41
Melko hyvät	37	48	17	12	27
Erittäin hyvät			3	18	4
Yhteensä	100	100	100	100	100
	N=27	N=25	N=59	N=17	N=128

Kotikaupunkinsa tarjoamia kulttuuripalveluja pitää hyvinä neljä viidestä. Parhaimman arvion kaupunkikohtaisessa tarkastelussa saa Kemi. Tornio saa huonoimman, siellä vain puolet pitää kulttuuripalveluja hyvinä. Kaksi kolmesta arvioi terveystalvelut hyväksi. Kemijärvellä on eniten terveystalvelut hyväksi arvioijia ja Kemissä vähiten. Kemissä joka kolmas pitää niitä huonoina. Sosiaalipalvelut erottuvat muista palveluista siten, että melkein puolet ei osaa sanoa, ovatko ne hyviä vai huonoja. Tähän voi olla syynä se, että vastanneilla ei ole omia kokemuksia sosiaalipalveluista. Kemijärvellä sosiaalipalvelut arvioidaan muita kaupunkeja useammin hyväksi.

Kaikista vastanneista puolet pitää kuntoutuspalveluja hyvinä, Kemijärvellä kolme neljästä. Kuntoutuspalvelut arvioidaan huonoimmiksi Rovaniemellä. Lähes yhdeksän kymmenestä pitää hyvinä kotikaupunkinsa tarjoamia mahdollisuuksia järjestötoimintaan, Kemissä näin vastaavat lähes kaikki. Torniolaisista yksi kymmenestä pitää niitä melko huonoina. Neljä viidestä arvioi opiskelumahdollisuudet hyväksi, torniolaiset useimmin. Kemijärvellä on eniten opiskelumahdollisuuksia huonoina pitäviä. Kaksi kolmesta on sitä mieltä, että vaikuttamismahdollisuudet kotikaupungissa ovat huonot tai niitä ei ole lainkaan. Rovaniemellä neljä viidestä ajattelee näin. Vain vajaa kolmannes kaikista vastanneista pitää vaikuttamismahdollisuuksiaan hyvinä, kemijärveläisistä lähes puolet.

Tulos on sopusoinnussa Pyn (2005) näkemyksen kanssa, että hyvinvointi toteutuu heikommin vaikutusmahdollisuuksien kohdalla. Muun muassa Voitto Helander (2006) on kiinnittänyt huomiota seniorikansalaisen vaikuttamismahdollisuuksien lisäämiseen.

Kemissä ja Rovaniemellä kaksi kolmesta pitää hyvinä mahdollisuuksia ikäihmisten omaehtoiselle kulttuurille. Kemijärvellä ikäihmisten omaehtoisen kulttuurin mahdollisuuksia pitää yli puolet hyvinä, mutta runsas kolmannes, Torniossa kaksi viidestä, ei osaa arvioida niitä. Ikäihmisten omaehtoisen kulttuurin mahdollisuuksia on pidetty kiinnostavina kolmannen iän yhteiskunnallisia vaikutuksia arvioitaessa (Karisto & Konttinen 2004, 14). Omaehtoinen kulttuuri saattaa olla outo käsitteenä haastatelluille ja siksi hankaloittaa vastaamista.

Arvioidessaan kaupunkinsa toimintaa ikäihmisen kannalta lähes kaikki vastaajat mainitsevat ulkoilumahdollisuudet hyväksi. Lisäksi yhdeksän kymmenestä pitää hyvinä asuinkaupunkinsa harrastusmahdollisuuksia. Huonoimmiksi arvioidaan työllisyysmahdollisuudet, joita sanoo huonoiksi selvästi yli puolet vastanneista. Merkittävän suuri osa vastaajista on tyytyväinen kaupallisiin palveluihin. Kaksi kolmesta ei löydä niistä mitään huonoa. Kaupallisista palveluista parhaina pidetään apteekki- ja pankkipalvelujen lisäksi postin ja lähikauppojen palveluja. Kaupunkikohtaisesti tarkasteltuna parhaiksi arvioidaan apteekkipalvelut kaikissa muissa kaupungeissa, paitsi Kemijärvellä. Siellä parhaimmiksi arvioidaan lähikaupat ja postin palvelut. Useimmiten vastaajat mainitsevat kaupallisista palveluista huonoina vaatekaupat ja erikoisliikkeet. (ks. Riihiaho 2007, 71–73.)

Lisäksi arvioitiin pohjoisen kaupunkiympäristön laatua ympäristön kokemisen ja siinä liikkumisen näkökulmista. Hyvä kaupunkiympäristö tarjoaa mahdollisuuksia valita yksin olon tai kontaktien välillä kulloisenkin tarpeen mukaan (Aura 1982, 88-89; Aura & Horelli & Korpela 1997, 94). Siksi tutkittiin kaupunkiympäristön tarjoamaa mahdollisuutta olla yksin, vapaana muiden ihmisten läheisyyden paineista. Haastateltavilta kysyttiin, kokevatko he löytävänsä kotikaupungeistaan paikkoja, joihin voi mennä kun haluaa olla yksin, ja missä ja millaisia ne paikat ovat.

TAULUKKO 7 Paikat, joihin voi mennä, kun haluaa olla yksin, prosentteina maininnoista (mainintoja yhteensä 124)

Luontoon	41
Kotiin	18
Lenkille	15
Kirkkoon	12
Kirjastoon	8
Hautausmaalle	2
Mökille	2
Autoon	1
Ei ole tai halua olla yksin	1
Yhteensä	100

Kolme neljästä vastaajasta nimeää kaupungissa sellaisia paikkoja, jonne voi mennä silloin, kun haluaa olla yksin. Useimmiten yksin olemisen mahdollisuus liittyy luontoon sekä tuttuihin tiloihin ja toimintoihin. (ks. Kuusela 2007, 57–63.)

TAULUKKO 8 Luonnonympäristöön liittyvät paikat, joihin voi mennä, kun haluaa olla yksin, prosentteina maininnoista (mainintoja yhteensä 51)

Ranta	35
Luonto	29
Puisto	20
Metsä	16
Yhteensä	100

Luontoon liittyvistä maininnoista runsas kolmannes koskee rantaa. Kaikissa tutkituissa kaupungeissa rannat ovat oleellinen osa ympäristökuvaa. Varsinkin rakennetussa ympäristössä kuten kaupungissa, ranta on nähty villin luonnon konkreettisena rajana, jossa kontrolloitu kohta kontrolloimattoman. Vesi, meren ulappa, on nähty tienä pois nykyisestä, mahdollisuutena seikkailuun tai parempaan. (Karvinen 1997, 143, 161.) Rannan voi kokea paikkana, joka herkistää unelmointiin ja kesäisin hyvällä ilmalla rannalta voi olla mahdollista mennä uimaan (Alexander ym. 1977, 135-138, 358-362). Toiseksi useimmin mainitaan luonto paikkana, jossa voi olla yksin. Puisto ja metsä mainitaan vähän harvemmin. Ympäristöpsykologiassa luontoa on pidetty paikkana, johon voi mennä silloin, kun haluaa rauhoittua

ja olla yksin. Näin luontoympäristöä voi käyttää psyykkisen itsesäätelyn keinona. (Aura & Horelli & Korpela 1997, 94.)

Aura & Horelli & Korpela (1997, 101-103) tuovat erityisesti koetun luonnonympäristön vaikutuksista puhuessaan esille termin *elvyttävät vaikutukset*. Niiden mukaan luontokokemus ja tuttu maisema voivat auttaa arkipäivästä irtautumisessa. Ne ikään kuin sieppaavat mukaansa tarkastelemaan luonnossa tapahtuvia muutoksia ja samalla palauttavat mieliin ennen koettuja tapahtumia. Etääntyvä luontomaisema, erityisesti rantamaisemat ja avautuvat avarat näkymät, antavat mahdollisuuksia jatkuvuuden tunteen kokemiseen ja uusien tapahtumien odotukseen. Toisaalta tuttu maisema kietoutuu katsojansa ympärille ja antaa mahdollisuuden kokea yhteenkuuluvaisuuden tunnetta ympäristönä kanssa.

Luonto on otettu huomioon asuinalueilla esimerkiksi siten, että kerrostalot ovat enintään nelikerroksisia ja ne on sijoitettu väljästi tontille. Kun kerrostalo ei ole yli nelikerroksinen, yhteys luontoon säilyy myös yläkerroksista. Luonnon on katsottu toimivan kovan kaupunkiympäristön pehmeänä kääntöpuolena. (Vilkuna 1997, 176; Saarikangas 2002, 332–341, 395, 490, 494.) Tutkimuskaupungeissa rakentamattoman luontoympäristön läheisyydestä kertoo se, että luontokokemusta ei niinkään haeta puistoista. Puistot tarjoavat suuremmisissa kaupungeissa mahdollisuuksia yksin olemiseen ja ympäröivän luonnon tarkkailuun.

Yksin olemiseen vastaajat liittivät paitsi maininnan paikoista, useasti maininnan toiminnasta, kuten ”Luontoon kävelemään” (NKJ45)⁴, ”Luontoon, lenkille jokivarteen” (NR95)⁴, ”Kiikelin rantaan lenkille” (MK102)⁴, ”Voi mennä rannalle kävelemään” (NR123)⁴, ”Rannalle istuskelemaan” (NR106)⁴. Pohjoisen kaupungeissa varsinaiseen rakentamattomaan luontoon pääsyyn on hyvät mahdollisuudet, koska luonto ei mistään kohdasta kaupunkia voi olla pitkän matkan päässä. ”Ei tarvitse kuin vähän matkaa kulkea niin saa olla rauhassa”

⁴ N= Nainen M= Mies

K= Kemi Kj = Kemijärvi R = Rovaniemi

(NKJ112)⁴. Tätä mahdollisuutta ikäihmiset tuntuvat käyttävän hyväkseen. Tulokset ovat samansuuntaisia kuin aikaisemmin ikääntyneiden henkilökohtaisia suosikkipaikkoja tutkittaessa on saatu. Ikihyvä Päijät-Häme-tutkimuksessa tuli esille, että usein suosikkipaikkaa kuvailtaessa siihen liitettiin jokin toiminta tai oma harrastus (Karristo & Konttinen 2004, 124-127).

Liikkumisen mahdollisuuksia arvioitaessa esteettömyys on erittäin tärkeä kriteeri. Asunnon ja asuinympäristön esteettömyys kaksinkertaistaa mahdollisuuden hyvään elämänlaatuun varsinkin vanhemmissa ikäryhmissä (Vaarama & Luoma & Ylönen 2006, 125-127). Esteellisyys aiheuttaa avun tarvetta. Asumisen ja liikkumisen esteettömyys on lakisääteinen asia ja sitä koskevat velvoittavat määräykset (MLR 1999; RakMk 2005; Invalidiliitto 2006). Esteettömyyttä toteutetaan uudisrakentamisessa, mutta jo rakennettujen ympäristöjen esteettömäksi muuttaminen on osoittautunut vaikeaksi ja aikaa vieväksi. Esteettömyyttä edistämään ja tukemaan on esitetty enemmän sitovaa lainsäädäntöä ja kaavamerkintöjen käyttöönottoa (Liikenne- ja viestintäministeriö 2006, 25, 40). Luontoympäristön ja ulkoilureittien esteettömyyttä edistämään on tehty ohjeita (Verhe 1994; Karjalainen & Verhe 1995; Verhe 1996; Tujula ym. 2005; SuRaKu 2005).

Elämysympäristön esteettömyyden kokemusta yleensä tutkittiin kolmasikäisiltä kysymällä, kokevatko he voivansa tehdä elinympäristössään kaikkea, mitä haluavat ja jos kokevat, että eivät voi, mikä jää tekemättä. Neljä viidestä vastanneesta tuntee, että voi tehdä nykyisessä kaupunkiympäristössään kaikkea sitä, mitä haluaa.

Seuraavaksi on koottu kaikki vastaukset kysymykseen, mitä sellaista haluaisitte tehdä, jota nyt ette voi? :

- avantouinti
- ei ole korkeamman tason urheilua
- ei pääse kaikkiin paikkoihin vaikeakulkuisuuden takia
- elokuvia ja muita kulttuuritapahtumia on liian vähän
- entisöintiä, sitä on tarjolla, mutta kaukana
- erikoisliikkeitä kaipaa vaativampien ostosten tekoon

⁴ N= Nainen Kj= Kemijärvi

- harrastaa kulttuuria
- kulttuurin puute
- kulttuuritarjonta saisi olla monipuolisempaa
- kuntosali ikäihmisille
- käydä teatterissa
- laulaa enempi
- liikkuminen, saasteet (astma)
- liikuntarajoitteinen, ei voi tehdä kaikkea
- linja-autoihin ei pääse tästä kaupunginosasta
- matkat Etelä-Suomeen
- mennä sinne, minne haluan
- mies esteenä
- onkia laiturilta
- päästää koira vapaaksi
- rahasta se on kiinni
- Rovalan kurssit liian kaukana
- Sampoaukiolle ei voi mennä (juopot), istumapaikkoja lisää, puita lisää, kahvibaari
- säilyttää autoja, metsätyöt
- tanssia (ei paikkaa ikäihmisille), teatteria ei ole
- tanssit puuttuu
- ulkoilla iltaisin yksin
- vaikuttaa yhteiskunnallisesti

Toiveet toiminnoista, joita ei voi tehdä vaikka haluaisi, liittyvät vapaa-aikaan, liikkumiseen, liikuntaan ja kulttuurinharrastamiseen. Useimmiten juuri kulttuuritarjontaan liittyviä toimintoja ei voi tehdä niin paljon kuin haluaisi. Syitä ovat toimintojen vähäinen tarjonta ja liikkumisen hankaluudet sekä ehkä kulttuuritapahtumien pääsymaksut. Kemi poikkeaa muista kaupungeista siten, että siellä kukaan vastanneista ei koe kulttuuritarjontaan liittyvien toimintojen puutetta. Kuvaava on erään haastatellun maininta, että Kemissä ovat ”Kulttuuri ja palvelut lähellä” (NK58)⁵. (ks. Riihiaho 2007, 73–74.) Toiveissa voi nähdä halua ja tarvetta monenlaiseen omaehtoisuuteen, johon elinympäristö ei nykyisellään anna mahdollisuuksia.

⁵ N= Nainen K= Kemi Kj= Kemijärvi

Kaupunkien tarjoamat tilat ja ohjaus voivat olla tähän tervetullut aktivoiva tuki.

Joka kolmas mainitsee itsellään olevan vaikeuksia liikkumisessa ja kyläilemisessä. Kaikkein hankalimpia ovat liikkumisympäristöjen fyysiset esteet ja pysäköintipaikan löytäminen. Fyysisten esteiden poistaminen on sekä ympäristön suunnitteluun, rakentamiseen että viime kädessä myös kunnossapitoon liittyvä asia (SuRaKu 2005).

TAULUKKO 9 Vaikeinta ja hankalinta asioidessa ja kyläillessä prosentteina mainintoista (mainintoja yhteensä 50)

Parkkipaikan löytyminen	16
Fyysiset esteet	16
Liikenne	12
Ostosten kantaminen	12
Liukkaus	8
Portaat ja askelmat	8
Etäisyydet	6
Pysäköintimaksut	6
Lähteminen	4
Vaikeakulkuiset paikat	2
Pyöräteline kaukana	2
Pakokaasut	2
Aikataulut	2
Ei tutustu ihmisiin	2
Astma	2
Yhteensä	100

Päijät-Hämeessä tehdyssä tutkimuksessa kävi samalla tavalla ilmi, että ikäihmiset kokevat monenlaisia hankaluuksia asioidessaan ja kyläillessään (Karisto & Konttinen 2004, 75-76).

Asumisympäristö

Talotyytit ja asunnon omistus

Kerrostaloa on pidetty ikäihmisille sopivana talotyyppinä. Omakotitalo on haluttu, mutta kallis ylläpitää ja ikääntymisen myötä hankalaksi käyvä. Tähän väliin sijoittuu kompromissina rivitalo. (Saarikangas 2002, 395.)

KUVIO 3 Talotyytit prosentteina vastanneiden asunnoista (N=139)

Kaksi kolmasosaa tutkituista asuu kerrostalossa. Kerrostalon kerroksia keskenään verrattaessa vastaajista useimmat, noin viidennes, asuvat kolmannessa kerroksessa. Omakotitalossa asuu vajaa neljännes. Vähiten, noin kuusi prosenttia, asuu rivi- tai paritalossa. Naiset asuvat miehiä useammin kerrostalossa. Omakotitalossa asuu vähiten vanhimpaan ikäryhmään kuuluvia naisia.

KUVIO 4 Talotyypit kaupungeittain prosentteina vastanneiden asunnoista

Torniossa, Rovaniemellä ja Kemissä kerrostaloasuminen on yleisintä. Kemijärvellä asutaan yleisimmin omakotitalossa. Kaikissa tutkituissa kaupungeissa asutaan vähiten rivitaloissa. Rovaniemellä rivitaloasuminen on kaikkein harvinaisinta.

Suurin osa vastaajista, neljä viidesosaa asuu omistusasunnossa. Tulos on sama kuin kaupungeissa ja maaseudulla tehdyissä viimeaikaisissa tutkimuksissa (Vaarama & Luoma & Ylönen 2006, 110). Vapaiden markkinoiden vuokra-asunnossa asuu joka kymmenes. Kunnallinen vuokra-asuminen on melko harvinainen asumismuoto, vain neljä prosenttia kertoo asuvansa niin. Alivuokralaisasunnossa tai senioritalossa ei asu kukaan vastanneista.

TAULUKKO 10 Asumismuoto prosentteina kaupungeittain

Asumismuoto	Kemi	Kemi-järvi	Rovaniemi	Tornio	Kaikki kaupungit
Palvelutalo	0	0	0	6	1
Kunnallinen vuokra-asunto	4	7	5	0	4
Vuokra-asunto vapailta markkinoilta	18	7	9	6	10
Alivuokralaisasunto	0	0	0	0	0
Omaisten/sukulaisten asunto	0	4	0	0	1
Oma yksityisasunto	78	82	84	88	83
Senioritalo	0	0	0	0	0
Osa-omistusasunto	0	0	2	0	1
Yhteensä	100 (N=28)	100 (N=27)	100 (N=67)	100 (N=18)	100 (N=140)

Kaupungeittain tarkasteltuna Torniossa on kaikkein eniten omistusasunnossa asuvia. Vapailta markkinoilla vuokralla asuvia on eniten Kemissä.

Asuntojen asuttavuus

Kaksin asuminen on yleisintä. Enemmän kuin puolet asuu kahden hengen taloudessa puolisonsa kanssa. Yksin asuu kaksi viidestä. Sama tulos löytyy aikaisemmista koko maata koskevista tiedoistakin (Koskinen ym. 2003, 30–31). Kuten muissa tutkimuksissa (Sulander ym. 2006, 27; Vaarama & Luoma & Ylönen 2006, 110), myös tässä vanhemmissa ikäluokissa naisten yksin asuminen on yleisempää kuin miesten tarkasteltiinpa kaupungeja yhdessä tai erikseen. Kemissä ero on selvä. Taloudessa, johon kuuluu yli kaksi henkilöä, asuu kaksi prosenttia.

TAULUKKO 11 Asuntojen huoneiden lukumäärä prosenttiosuudet huoneistotyypin mukaan

Huoneiden lukumäärä	Kaikki kaupungit
1h + k tai kk	6
2h + k tai kk	35
3h + k	29
4h + k	19
5h + k	7
6h + k	3
10 + k	1
Yhteensä	100 (N=140)

Kolmasikäläisten yleisin asunto sisältää kaksi huonetta ja keittiön/keittokomeron. Kolmen huoneen ja keittiön asunnossa asuu vajaa kolmannes. Neljän huoneen asunto on yleisempi kuin yksiö. Kolme viidestä asuu 3h+k tai suuremmassa asunnossa.

Pienin asunto on 29 neliötä ja suurimmassa mainitaan olevan kolme sataa neliötä. Kaikkien neljässä kaupungissa tutkittujen kolmasikäläisten asuntojen keskipinta-ala on 81 neliötä. Väljimmin asutaan Kemijärvellä, jossa asuntojen keskipinta-ala on 98 neliötä. Torniossa vastaava luku on 80 ja Rovaniemellä 78. Pienin keskiarvo on Kemissä, 75 neliötä.

Kuten suomalaiset yleensä (Karvonen & Rintala 2006, 301), pohjoisten kaupunkien asukkaat ovat yleisesti varsin tyytyväisiä asunto-oloihinsa. Lähes kaikkien vastaajien mielestä nykyinen asunto sopii melko tai erittäin hyvin heidän nykyiseen fyysiseen kuntoonsa ja terveydentilaansa nähden. Puutteita esitetään hieman enemmän (29%) kuin aikaisemmin tehdyssä tutkimuksessa, jossa yhteensä noin joka viidennellä oli erilaisia puutteita asuttavuudessa ja esteettömyydessä. Puutteellisesti asuvien määrä ei ole juurikaan vähentynyt vuodesta 1998. (Vaarama & Luoma & Ylönen 2006, 110–112, 127.)

Yli puolet mainitsee asuinympäristössään olevia puutteita. Puutteista tärkein on hissien puuttuminen, sen mainitsee useampi kuin joka kymmenes. Lisäksi muutamat vastaajat mainitsevat päivittäistä selviytymistä vaikeuttavia puutteita tai liikkumisesteitä olevan pesutiloissa, portaissa, keittiössä, eteisessä, WC:ssä ja parvekkeella.

Ongelmakohtina mainitaan ahtaat oviaukot tai käytävät ja kynnykset. Pohjoinen sijainti näkyy vastauksissa siten, että eniten asumista haittaaviksi mainitaan kylmyys, kosteus ja vetoisuus. Näin vastaa useampi kuin joka kymmenes. Saman verran vastaajista pitää asuntoaan liian kuumana ja tukalana. Muutama pitää asuntoaan ahtaana. Lisäksi on mainintoja, että valaistus on liian huono tai lattia on liukas.

Vapaa-ajan asunto ja osavuotinen ulkomailla asuminen

Kesämökki mahdollistaa useamman kodin pitämisen samanaikaisesti ja näin taataan se, että ainakin osan vuotta voi tuntea asuvansa kotonaan. Kesämökki pitää yllä jatkuvuutta silloinkin, kun varsinainen asunto vaihtuu. Kakkosasunnon on nähty toimivan täydentävänä, kun Suomessa varsinaiset asunnot ovat pinta-alaltaan pieniä esimerkiksi vanhaan EU -alueeseen verrattuina. Kesämökillä voi säilyttää yhteyden myös lapsuusaikaiseen elämään. (Juntto & Vilkkö 2005, 134, 136-137.)

Haastatelluista puolella on kesämökki. Heistä noin joka viides käyttää loma-asuntoaan säännöllisesti ympäri vuoden, kolmasosa vain kesäisin, mutta säännöllisesti. Tulos noudattaa Järvi-Suomesta tehtyä tutkimusta, jossa eläkkeellä olevat kesämökin käyttäjät jakautuvat kahteen ryhmään. Tapamökkeilijät asuvat mökillään kesäaikaan ja osa-aika-asujat ympäri vuoden. (Pitkänen & Kokki 2005, 150–152, 160.)

Loma-asunnolle houkuttavat hyvät kalavedet ja hyvät marjamaat. Vain muutama mainitsi kesäpaikan olevan itse rakennettu tai liittyvän kotipaikkaan. Luonnonrauhan aistiminen, luonnossa liikkuminen ja vaihtelu kerrostaloasumiseen sekä saunominen mökillä ovat asumiseen liitettyjä myönteisiä mainintoja. Muut, kuin säännöllisesti mökkiänsä käyttävät, eivät pidä vapaa-ajan asuntoaan toisena asuntona, vaan kesäajan mökkinä.

Ulkomailla asuminen ei ole pohjoisten kaupunkien kolmasikäisten suosiossa. Pari vastaajaa asuu vuoden mittaan kauemmin kuin yhden kuukauden ulkomailla joko Espanjan mantereella, Kanarian saarilla tai Etelä-Ranskassa.

Arjen kulkureitit ja kohtaamispaikat

Arkinen kulkeminen on yleensä kaupassa käyntiä. Näin vastattiin varsinkin Kemijärvellä ja Kemissä. Rovaniemellä kuljetaan lisäksi siltojen kautta muodostuvia lenkkejä. Reittiä ja kulkemistapaa kuvaa hyvin vastaus ”Sauvoilla siltojen lenkki” (NR77)⁶. Ranta kulkemispaikkana käy ilmi kemiläisen vastauksesta ”Rannassa katsomassa mitä näkyy” (MK102)⁶. Kemijärveläinen vastaaja kulkee autolla, kun hän kertoo käyvänsä ”Bensa-asemalla tankkaamassa” (NKJ108)⁶. Torniossa kolmasikäläiset tekevät kävelylenkkejä Sauvosaaren ympäri: ”Polku kaupungin ympäri” (MT54)⁶. Tornion keskustassa liikkumista kuvaa vielä maininta: ”Näyteikkunaostoksilla kävelyä ympäriinsä” (MT105)⁶.

Kun haastattelussa kysyttiin, missä muualla kodin ulkopuolella tapaatte muita ihmisiä, saatiin eri kaupungeista erilaisia vastauksia. Kolmannes kemiläisten maininnoista esittää tapaamispaikaksi seuran, kerhon, järjestöjen tai yhdistysten toimintatiloja. Sinne houkuttelevat viihtyisyyttä luovat hyvät tilat ja monipuolinen toiminta. Kemijärvellä tavataan kaupoissa ja kioskilla, samoin Rovaniemellä. Kauppoihin houkuttelevat paitsi ostosten teko myös ikäihmisiä varten laitettut istuimet sekä mahdollisuus tavata ystäviä. Torniossa kolmasikäläiset tapaavat toisia ihmisiä enimmäkseen kadulla, pihalla ja yleensä kaupungilla. Kaupungille houkuttelevista asioista mainitaan esimerkiksi yleinen yhteenkuuluvaisuuden tunne ja mukavat ihmiset.

Usein kohtaamisia tapahtuu sukulaisten ja ystävien luona, Rovaniemellä ja Kemissä se on toiseksi eniten mainittu tapa. Viihtyisyyttä tuovat läheiset ja monenikäiset ihmiset. Torniossa tavataan liikuntaa

⁶

M= Mies N= Nainen

K= Kemi Kj= Kemijärvi R= Rovaniemi T = Tornio

harrastettaessa, samoin Rovaniemellä. Liikuntaharrastuksen viihtyvyystekijöiksi mainitaan hyvä ohjaus ja hyvät tilat. Kesäisin Kemijärvellä on tori tärkeä kolmasikäisten kohtaamispaikka. Rovaniemellä tavataan useammin kuin Kemissä ravintolassa ja kahvilassa, Torniossa ja Kemijärvellä näistä on vain muutama maininta. Ravintolassa ja kahvilassa arvostetaan rauhallisuutta. Enemmän kuin kolme neljästä kaikista vastanneista on sitä mieltä, että hänen kotikaupungissaan on ikäihmisten kohtaamispaikkoja riittävästi.

Pihapiiri ja lähiympäristö

Asuinympäristöön kuuluu oleellisesti piha. Kaikki se, mitä pihalla on, vaikuttaa pihan käyttöön ja viihtyisyyteen. Kaupungin muuttuessa pientalokaupungista kerrostalovaltaiseksi pientalotonttien vehreät työ- oleskelu- ja hyötypuutarhapihat hävitetään ja tilalle tulee pääosin autopaikkoja (Jäppinen 2005, 245). Muutama vastaaja valitti tätä asiaa. Koska osa tutkituista asukkaista asui tutkimushetkellä omakotitalossa, myös niiden pihavarustus on vaikuttamassa tutkimuksen tuloksiin.

Kolmasikäisten pihoilla on monenlaisia varustuksia, rakennelmia ja rakennuksiakin. Raja-aita on tärkeä kulkemisen ja reviirin osoittaja. Kaupunkimaiseen asumiseen kuuluu pihalle pääsyn kontrolli ja raja-aita on usein rakennettu sitä varten. Lipputanko on tyypillinen pihavaruste, samoin kalusteina pöytä ja tuolit, penkki sekä pihakeinu. Kolmasikäisten pihoihin tuovat viihtyisyyttä vielä piharakennus ja katos sekä kasvimaat ja grilli. Ne antavat mahdollisuuksia pihalla oleskeluun ja pihatoimintoihin.

Kolmasikäiset ovat tyytyväisiä omaan kotipiiriinsä. Yhdeksän kymmenestä on sitä mieltä, että heidän pihapiirinsä sopii ikäihmisen tarpeisiin. Elämän jatkuvuuteen kuuluu se, että voi ikääntyneenäkin muodossa tai toisessa pitää yllä aikaisempia toimintojaan. Esimerkiksi kasvimaan ja pihagrillin voi nähdä osaltaan pitävän yllä asukkaiden aikaisempaan elämäntapaan kuuluneita mieluisia pihatoimintoja. Kaupunkikeskustan kortteleissa voi korttelin piha-alue toimia yhtenäisenä, kun korttelien sisältä tonttien rajoja jätetään aitaamatta. (Jäppinen 2005, 240–241.)

Merkitykselliset paikat kaupungissa liittyvät ihmisten omiin kokemuksiin ja tulkintoihin sekä niistä rakentuneeseen tietämykseen (Lehtovuori 2002, 63; Laitinen 2004, 8; Rossi 2004, 235). Sijainteihin liittyvät kokemukset muovaavat ihmisen omakohtaista historiaa ja muodostavat siten identiteettiä (Paasi 1996, 25). Kaupunkeja uudistettaessa ja uutta rakennettaessa on huolehdittava siitä, että asuinympäristö säilyy tunnistettavana ja sen tutut maamerkit pysyvät paikoillaan (Burton & Mitchell 2006, 51–63). Maamerkki voi olla esimerkiksi vanha puu. Tuttu ympäristö edistää kolmasikäisten omaehtoista liikkumista ja ulkona oleilua sekä estää syrjäytymistä.

TAULUKKO 12 Paikat, joihin liittyy muistoja prosentteina maininnoista (mainintoja 43)

Entiset asuinpaikat	19
Yksittäiset rakennukset	19
Ranta	16
Piha	9
Lähimetsä	9
Koko kaupunginosa	9
Vanha tori	5
Urheilukenttä	5
Kesämökki	5
Itse tehty talo	2
Entinen työpaikka	2
Yhteensä	100

Kysyttäessä, onko lähiympäristössä paikkoja, joihin liittyy itselle tärkeitä muistoja, kävi ilmi, että sellaisia paikkoja on joka kolmannen lähiympäristössä. Lähiympäristöön liittyvät muistot nuoruudesta, eletystä elämästä ja harrastuksista. Tärkeitä muistoja on muun muassa ympäröivästä maisemasta, lapsuuden paikoista ja merkittävistä julkisista rakennuksista. Useimmat paikat, joihin liittyy muistoja, ovat entisiä omia tai perheenjäsenten asuinpaikkoja esimerkiksi oma tai vaimon synnyinpaikka tai mummola. Toiseksi eniten muistoja liittyy rantapaikkoihin. Kolmanneksi eniten mainintoja saivat yksittäiset rakennukset, kuten kirkko, koulu, kaupungintalo, VPK:n talo, vanha

rautatieasema tai Arktikum. Muistot liittyvät usein omien lasten kanssa elettyihin aikoihin.

Liikenneyhteydet ja asiointi

Edellytys ikäihmisten omaehtoiselle yhteisössä toimimiselle ja osallistumiselle on mahdollisuus vapaaseen ja itsenäiseen liikkumiseen (Schaie 2003, 20, 25). Kodin ulkopuolella liikkumista haittaavat eniten huonokuntoiset kadut, melkein joka kolmas valittaa tätä. Toiseksi yleisin haitta on se, ettei jalan kulkeville ikäihmisille ole järjestetty levähdyspaikkoja, yksi viidestä vastanneista tuo tämän esiin. Yhtä moni pitää huimausta ja kaatumisen pelkoa kodin ulkopuolella liikkumista haittaavana. Hieman vähemmän esitetään haitaksi ympäristön mäkisyyttä ja liukkautta tai rauhattomuutta. Useampi kuin joka kymmenes mainitsee väkivallan pelon haittaavan. Kansainvälisen tutkimuksen mukaan Suomessa ikäihmiset tuntevat verrattain vähän turvattomuutta (Marcellini ym. 2005, 237).

Kävely on ikäihmiselle yleinen ja erittäin hyvä tapa liikkua ja hoitaa asioitaan (Tacken & van Lamoen 2005, 113). Se parantaa toimintakykyä, on kestävyysharjoittelua ja hyvää harjoittelua sydän- ja verenkiertoelinten kunnan kannalta (Hirvensalo ym. 2003, 372, 377).

TAULUKKO 13 Liikkumistavat prosentteina vastanneista (N=140)

Jalan	34
Jalan ja pyörällä	20
Jalan ja autolla	19
Jalan, autolla ja pyörällä	9
Autolla	8
Autolla ja pyörällä	4
Pyörällä	4
Rollaattorilla ja potkurilla	2
Yhteensä	100

Pohjoisen kaupungin kolmasikäläiset liikkuvat eri tavoin. He liikkuvat arkipäivän toimissaan paljon jalan tai pyörällä. Yli neljä viidestä vastanneesta toimittaa jalkaisin arkipäivän toimiaan, kolmasosa pelkäästään siten. Kolmasosa käyttää lisäksi polkupyörää liikkumiseen.

Kaksi viidestä kulkee tarvittaessa myös autolla, mutta ainoastaan autolla liikkuu vähemmän kuin joka kymmenes. Ikäihmisten liikkumista autolla on puolusteltu sillä, että auto antaa suojaa mahdollisessa onnettomuustilanteessa (Raitanen & Kuikka 2004, 469).

Tulokset tukevat kävelijöiden osalta Saksassa Mollenkopfin (2003, 188) ryhmän tekemän tutkimuksen tuloksia. Siellä jalkaisin kulkijoiden ryhmä oli selvästi suurin, yli puolet kulki niin. Autolla ajoi noin joka viides ja polkupyörää käytti selvästi vähäisempi määrä ikäihmisiä. Kaupunkiympäristö tukee jalan kulkemista, kun palvelut ja asiointikohteet ovat kävelymatkan päässä sellaisten kulkuväylien varrella, jotka muodostavat esteettömiä reittikokonaisuuksia.

Alueille, missä ikäihmiset liikkuvat paljon jalkaisin, tarvitaan pysyvästi levähdyspaikkoja. Joka viides haastateltava kaipaa lisää penkkejä kävelyreitinsä varrelle. Tarvetta on sellaisille reiteille, joilla on levähdysmahdollisuus säännöllisin välimatkoin ja joita pidetään kunnossa koko vuoden ajan. Tiheä levähdyspaikkaverkosto auttaa liikkumaan erityisesti sitä viidesosaa haastatelluista, joka pelkää kaupunkikäynnellään huimausta ja kaatumista. Levähdyspaikoilla tarvitaan istuimia, joille voi istuutua helposti ja joista voit nousta vaivattomasti ylös (Petrén 2004, 12).

Kolmasikäläisten esittämät omaan elämysympäristöön liittyvät toiveet ja suunnitelmat

Asumissuunnitelmat

Kolmasikäläisiltä kysyttiin, millaisia tulevaisuuden suunnitelmia heillä on asumista ajatellen. Vastanneista yhdeksän kymmenestä suunnittelee jatkavansa asumista nykyisessä kotikaupungissaan (taulukko 14). Yhdellä kymmenestä on muuttoaikeita ja konkreettisesti muuttamassa on kaksi prosenttia, heistä puolet vastoin tahtoaan. Muuttavista kolme neljästä aikoo muuttaa saman kaupungin sisällä. Muuttosyiksi mainitaan muutto lasten luo, muutto kerrostaloon tai laitokseen.

TAULUKKO 14 Mikä seuraavista vaihtoehdoista kuvaa parhaiten asumistanne koskevia suunnitelmia tällä alueella prosentteina kaupungeittain?

Asumissuunnitelmat	Kemi	Kemi-järvi	Rovaniemi	Tornio	Koko aineisto
Aikoo elää tässä kaupunginosassa lopun elämän	43	33	56	56	49
Aikoo elää ainakin toistaiseksi tällä alueella, mitään poismuuttosuunnitelmia ei ole	50	56	30	33	40
Muuttaa pois tästä kaupunginosasta, kun elämäntilanne muuttuu	0	11	12	6	9
On tehnyt jo muuttopäätöksen ja muuttaa pois	4	0	0	6	1
Ei halua muuttaa, mutta on pakko muuttaa	4	0	2	0	1
Yhteensä	100 (N=28)	100 (N=27)	100 (N=66)	100 (N=18)	100 (N=139)

Kun viimeisen kymmenen vuoden aikana muuttaneilta kysyttiin muuton syytä, joka viides vastasi muuttaneensa kaupungin keskustaan, koska palvelut ovat siellä lähellä. Muuttaa halutaan, kun omakotitalo alkaa käydä tarpeettoman suureksi ja pihatöiden tekeminen tulee hankalaksi. Muuttosyitä ovat lisäksi pääsy parempaan asuntoon, yksin jääminen läheisen kuoleman tai pois muuton vuoksi sekä

sairaus ja eläkkeelle jäänti. Tulevan asumisen suunnitelmat ja aikomukset siirtyä pois nykyisestä asunnosta kertovat, miten sitoutuneita asukkaat ovat omaan asuinpaikkaansa.

Yleensä asukkaat ovat hyvin sitoutuneita sekä asuinkaupunkiinsa että asuinkaupunginosaansa. Puolet vastanneista haluaa elää elämänsä loppuun asti juuri siinä kaupunginosassa, jossa asuu tutkimushetkellä. Kaksi viidestä haluaa elää toistaiseksi sillä alueella, eikä heillä ole suunnitelmia muuttaa pois. Vain yksi sadasta on tehnyt poismuuttopäätöksen ja saman verran joutuu muuttamaan vasten omaa tahtoaan. Kaupunkikohtaisesti tarkasteltuna rovaniemeläiset ja torniolaiset aikovat asua nykyisessä kaupunginosassa, kun taas kemijärveläiset ja kemiläiset aikovat pysyä ainakin toistaiseksi nykyisessä kaupunginosassa. Joka kymmenes Rovaniemellä ja Kemijärvellä vastanneista suunnittelee muuttavansa pois nykyisestä kaupunginosastaan, jos elämäntilanne muuttuu.

Naiset aikovat miehiä useammin asua koko loppuelämänsä siinä kaupunginosassa, jossa he tutkimushetkellä asuvat (taulukko 15). Suurimmillaan ero on nuorimassa ikäryhmässä, kun taas vanhimmassa ikäryhmässä luvut ovat lähes tasan. Miehet ovat naisia enemmän sitoutuneita asuinalueeseensa ja erityisesti nuorimassa ikäluokassa. Ne, jotka aikovat muuttaa elämän tilanteen muututtua, ovat joko nuorempien tai vanhimman ikäluokan miehiä tai keskimmäisten ikäluokkien naisia. Muuttopäätöksen tehneet ovat nuoremman ikäluokan miehiä ja vanhimman ikäluokan naisia. Kaikki vastoin omaa tahtoaan muuttamaan joutuvat kuuluvat vanhimpaan ikäluokkaan.

TAULUKKO 15 Mikä seuraavista vaihtoehtoista parhaiten kuvaa asumistanne koskevia suunnitelmia tällä alueella? Iän ja sukupuolen mukaan prosentteina vastanneista (N=139)

Ikäryhmäjaottelu:

A= 60–64-vuotiaat

B= 65–69-vuotiaat

C= 70–74-vuotiaat

D= 75–79-vuotiaat

Vaihtoehdot:

I= Aikoo elää tässä kaupunginosassa lopun elämän

II= Aikoo elää ainakin toistaiseksi tällä alueella, mitään poismuuttosuunnitelmia ei ole

III= Muuttaa pois tästä kaupunginosasta, kun elämäntilanne muuttuu

IV= On tehnyt jo muuttopäätöksen ja muuttaa pois

V= Ei halua muuttaa, mutta on pakko muuttaa

	NAISET (N=86)					MIEHET (N=53)					YHTEENSÄ (N=139)				
	A	B	C	D	Yht.	A	B	C	D	Yht.	A	B	C	D	Yht.
I	63	48	62	45	55	15	57	42	43	40	44	51	55	44	49
II	37	38	27	45	36	62	43	42	36	46	47	40	32	41	40
III	0	14	12	0	7	15	0	17	14	11	6	9	13	6	8
IV	0	0	0	5	1	8	0	0	0	2	3	0	0	3	2
V	0	0	0	5	1	0	0	0	7	2	0	0	0	6	1
Yht %	100	100	100	100	100	100	100	100	100	100	100	100	100	100	100
N	19	21	26	20	86	13	14	12	14	53	32	35	38	34	139

Tutkimuksen tuloksissa eivät näy ne ennustukset, joissa suuriin ikäluokkiin kuuluvat saattavat olla kiinnostuneita maalle muutosta, muuttamisesta kesämökille pysyvästi tai muuttamisesta yhteisöasukiksi. Sen sijaan tuloksista näkyy se, että tutkitut kolmasikäiset ovat jo joko hakeutuneet pääteasuntoonsa tai ainakin siihen kaupunginosaan, jossa toivovat sen olevan. (Juntto & Vilkkö 2005, 124, 133–141.)

Hyvän kohtaamispaikan ominaisuuksia

Kaikissa tutkituissa kaupungeissa on toimivia paikkoja, joissa kolmasikäiset tapaavat toisiaan. Kuitenkin joka neljäs haluaa kaupunkiinsa lisää kohtaamispaikkoja. Kohtaamispaikkatoiveiden löytämiseksi kysyttiin, millainen on hyvä tapaamispaikka.

TAULUKKO 16 Kolmasikäisten esittämiä hyvän kohtaamispaikan ominaisuuksia mainintojen suosituimmuusjärjestyksessä (mainintoja yhteensä 196)

Viihtyisä	Kahvilatyypinen(ruokaakin)
Rauhallinen	Ohjelmaa
Esteetön	Seurustelua
Lähellä	Siisti
Savuton	Musiikkia
Kodinomainen	Pelejä
Lämmin	Tyylikäs
Lehtiä	Kulttuurikämpmäinen
Ilmainen	Ranta
Alkoholiton	Näyttely
Halpa	Kuljetus
Lapsia	Valoisa
Hyvät laitteet	Ulkona oleva
Ulkomailla	Kesämökkimäinen
Ulkotila	Turvallinen
Saa tupakoida	Hajuyliherkkyys huomioitava
Auki aamusta iltaan ja myös viikonloppuisin	Hyvä palvelu
Alkoholia	

Käsitykset hyvästä kohtaamispaikasta eroavat toisistaan melko lailla. Useimmiten esitetty toive on, että kohtaamispaikka on viihtyisä. Lähes yhtä moni toivoo kohtaamispaikan olevan kahvilamainen, jossa on myös ruokaa saatavana. Kohtaamispaikkaan halutaan ohjelmaa ja esteettömyyttä sekä mahdollisuutta seurusteluun. Kohtaamispaikan pitää olla lähellä, siisti ja savuton.

Liikunta ja liikkuminen

Useampi kuin joka kymmenes toivoo, että liikuntamahdollisuuksia kehitettäisiin lisäämällä heille sopivaa ohjattua liikuntaa. Lisäksi toivotaan alennettavaksi ikäihmisten liikuntavuoroista perittävää maksua tai kokonaan ilmaisia vuoroja. Seuraavassa esitetään luettelo kolmasikäilaisten esittämistä kehittämisajatuksista.

TAULUKKO 17 Luettelo liikuntamahdollisuuksien kehittämismaininnoista ikäihmisten tarpeita ajatellen (mainintoja yhteensä 104)

Maininta	Mainintojen lukumäärä
Hinta	13
Uinti halvemmaksi, kaupunki korvaamaan liput	2
Ilmainen/Edullinen kuntosali	4
Rahallinen avustus liikuntaan	1
Edulliset uimahallimaksut/Ilmaisia tunteja	2
KKI-maksu halvempi	1
Ikäihmisille edullinen hinta	3
Kuntosali, muu kuin hinta	3
Kuntosali, kaikkina päivinä käytettävissä	1
Kuntosali	1
Vain ikäihmisten kuntosali	1
Uinti	4
Lisää vesivoimisteluryhmiä.	2
Uimamahdollisuus lähemmäs keskustaa	1
Avantouintipaikka Linaanrantaan	1
Ohjattu liikunta	17
Ikäihmisille suunnattuja ohjaajia ja tiloja, jumppaa	4
Ohjattuja harrastusryhmiä	4
Erytisryhmille lisää	1

”Kunnossa kaiken ikää” voisi toimia edelleen	1
Pienemmät ryhmät, enemmän vuoroja	3
Liikuntaa ikääntyville enemmän	1
Sisäliikunnan mahdollisuus	1
Sauvakävelyopastusta	1
Kesäksi lisää, koska yhdistysten tukemat loppuu kesäksi	1
Omatoiminen liikunta	7
Luontopolkuja, kuntopolkuja	2
Hyvä valaistus pururadoille	1
Latujen kunto paremmaksi, helpompia latuja	2
Tulisi kehittää kansan urheilua ja kuntourheilua	1
Ikäihmisten leikkipuisto	1
Liikuntapaikat	8
Liikuntapaikat keskikaupunkiin	2
Pitäisi kehittää liikuntapaikkojen käyttöä	1
Olemassa olevien tilojen käytön aktivointi	1
Paremmat parkkialueet	1
Kuljetukset	2
Turvallisuus	9
Turvallisemmat jalkakäytävät	1
Kevyen liikenteen väylät paremmaksi	2
Lisää ja parempia pyöriteitä	1
Kadut parempaan kuntoon	1
Esteet pois	1
Pelottaa liikkua	1
Penkkejä kävelyreiteille	1
Rullatuolipotilaille sopivat jalkakäytävät ja korokkeet	1
Ei tarvetta kehittää	43
On tarpeeksi	35
Kaikki on itsestä kiinni	6
Ajat eivät sopivat	1
Kunnossa kaiken ikää on hyvä	1
Yhteensä	104

Ikäihmisten liikunnan harrastamista ajatellen kaupunkiympäristön toivotaan olevan nykyistä turvallisempi ja esteettömämpi ja sinne toivotaan lisää levähdyspenkkejä. Keskikaupunkien liikuntapaikkoja halutaan kehittää ja aktivoida olemassa olevien tilojen käyttöä. Oma-toimiseen liikuntaan kannustamiseksi esitetään reittien valaistuksen ja kunnan parantamista. Vajaa kolmannes vastaajista ei näe kehittämiseen tarvetta, koska mahdollisuuksia on jo tarpeeksi.

TAULUKKO 18 Miten haluaisitte liikkua prosentteina vastanneista? (N=95)

Kävellen	32
Autolla	20
Ei esitystä	19
Pyörällä	9
Ei osaa sanoa	6
Yleisillä kuluneuvoilla	5
Palveluautolla	5
Taksilla	2
Muu	2
Yhteensä	100

Kävellen haluaa liikkua kolmasosa ja autolla yksi viidestä. Kävely, autolla liikkuminen ja pyöräily ovat halutuimpia liikkumistapoja. Kävely- ja pyörätiet autoteiden ohella ovat tärkeä kulkuväylästä kolmannessa iässä oleville. Toiveista käy ilmi, että muutamilla on halukkuutta liikkua yleisillä kulkuneuvoilla, palveluautolla ja taksilla.

Kolmasikäisillä on varsin vähän kuljetuksiin liittyviä erityistoiveita. Kysymykseen ”Miten kuljetukset tulisi järjestää” eräs rovaniemeläinen vastasi, että kuljetuksiin tarvitaan pikkubussi, josta pitäisi saada tarkat ja selkeät aikataulut, kuten paikallisliikenteessä on. Nyt asia on hänen mielestään huonosti järjestetty. Hän haluaisi käyttää pikkubussia automarketeissa käymiseen. Tähän kysymykseen vastattiin lisäksi seuraavasti: ”Sitten kun ei itse pääse, kyyditys” (NR2)⁹, ”Autot syrjään” (MR6)¹⁰, ”Etukäteen tiedettävä, niin hullua. Kortit kai toimivat...ei koske minua tällä hetkellä, tyytymättömyyttä on”

⁹ N= Nainen

R= Rovaniemi

(NR18)¹⁰, ”Ystävät kokeneet huonona” (NR23)¹⁰, ”Taksikuljetus järjestetty hyvin. Palveluauto on mahtava.” (MR24)¹⁰, ”Vammaisten kuljetuspalvelun tulisi olla kattavampi ja useammin käytössä. Kyyti pitäisi olla saatavissa tarvittaessa, jottei sitä tarvitse tilata päivää aikaisemmin.” (NR26)¹⁰, ”Pikkubussilla” (MT65)¹⁰. Erityistoiveita kuljetuksesta on pääasiassa Rovaniemellä, muista kaupungeista kysymyksen vastaa vain yksi torniolainen. Pääasiallinen toive on, että kuljetuksen saa tarvittaessa, mutta kuljetustarpeen tietäminen etukäteen tuntuu hankalalta. Palveluliikennettä ja kutsuun perustuvia ratkaisuja on kehitetty esimerkiksi Helsingissä ja Itä-Suomessa (Liikenne- ja viestintäministeriö 2006, 22, 34).

Asumiseen liittyvät toiveet

Parhaana asumispaikkana nykyiseen kuntoon nähden pidetään nykyistä asuntoa.

Nykyinen asunto ilman muutoksia ja tarvittaessa muutettuna on käytännöllisesti katsoen kaikkien vastaus (taulukko 19). Muutama kemiläinen ja rovaniemeläinen on valmis muuttamaan nykyisestä asunnostaan. Kemissä ei esitetä muutoksia nykyiseen asuntoon, mutta neljä prosenttia kemiläisistä haluaisi muuttaa joko palvelutaloon tai kuntoonsa nähden paremmin sopivaan asuntoon. Kaksi prosenttia rovaniemeläisistä voi muuttaa palvelutaloon. Naiset haluaisivat vähän useammin muutoksia kuin miehet.

¹⁰

M= Mies N= Nainen

R= Rovaniemi T= Tornio

TAULUKKO 19 Ottaen huomioon tämänhetkisen kuntonne, mikä olisi Teille paras paikka asua? prosentteina kaupungeittain

Asuntovaihtoehto	Kemi (N=28)	Kemi- järvi (N=27)	Roi (N=67)	Tornio (N=18)	Yhteen- sä (N=140)
Nykyisessä asunnossa ilman muutoksia	96	93	88	94	91
Nykyisessä asunnossa, jos tehdään tarvittavat asunnonmuutostyöt	-	7	10	6	7
Sukulaisten tai ystävien luona	-	-	-	-	-
Vuokratalossa tai -asunnossa	-	-	-	-	-
Senioritalossa	-	-	-	-	-
Vanhusten palvelutalossa (asumisesta peritään vuokra ja palveluista maksu)	-	-	2	-	1
Kuntoon paremmin sopiva asunto	4	-	-	-	1
Yhteensä	100	100	100	100	100

Tiedusteltaessa onko mielessä joitain korjauksia, jotka iän karttuessa auttaisivat selviytymistä kotona, kolme neljäsosaa ei esitä mitään. Osa esittää yleiskorjauksia huoneistoremontista keittiön ja ikkunoiden uusimiseen sekä pesutilojen korjauksia. Kotona asumista edistäviä apuvälineitä ei vielä kaivata. Kodinkoneiden uusimisia on kyllä suunniteltu jossain määrin.

TAULUKKO 20 Jos kuvitellaan tilannetta, jolloin Teillä tulisi selviytymisvaikeuksia asunnossanne, mikä silloin olisi mielestänne paras asumismuoto? prosentteina kaupungeittain

Asumismuoto	Kemi (N=28)	Kemi- järvi (N=27)	Roi (N=62)	Tornio (N=18)	Yht. (N=135)
Nykyisessä asunnossa ilman muutoksia	-	-	6	6	4
Nykyisessä asunnossa, jos tehdään tarvittavat asunnonmuutostyöt	32	44	27	17	30
Sukulaisten tai ystävien luona	-	4	2	-	1
Vuokratalossa tai -asunnossa	-	-	2	-	1
Senioritalossa	11	11	20	17	16
Vanhusten palvelutalossa (asumisesta peritään vuokra ja palveluista maksu)	50	37	37	50	42
Kuntoon paremmin sopivassa asunnossa	7	-	6	10	5
Eutanasian kannalla	-	4	-	-	1
Yhteensä	100	100	100	100	100

Kaksi viidestä vastaajasta pitää vanhuksille tarkoitettua palvelutaloa itselleen parhaana asumismuotona, jos terveys huononee niin, ettei omassa kodissa enää voi asua. Vajaa kolmannes pitää siinäkin tapauksessa nykyistä asuntoa sopivimpana, kuitenkin niin, että asuntoon tehtäisiin tarvittavat muutokset. Vajaa viidennes pitää senioritaloa parhaana, jos kunto käy huonoksi. Sukulaisten tai ystävien luo muuttaisi vain pari vastaajaa.

Pihaan ja lähiympäristöön liittyvät toiveet

Pihaan ja lähiympäristöön liittyviä toiveita esitetään paljon. Ne koskevat siisteyttä, pihan kokoa, sen kalustusta, hoitoa ja kunnossapitoa, naapurustoa, pihan kukkaistutuksia ja pihakasveja, nurmikkoa ja pysäköintiä sekä liikennettä. Eniten toiveita esitetään Rovaniemellä. Keskustassa asuvat toivovat useimmiten lisää viihtyisyyttä ja kukkia. Varsinkin kolmannessa kaupunginosassa toivotaan parempaa katu-

jen, pihojen ja puistojen kunnossapitoa. Keskustassa toivotaan parannuksia naapuruston tuottamiin häiriöihin, mistä ääriesimerkkinä on moottorikelkkaparkki. Kolmasikäiset pelkäävät uusien naapuriin rakennettavien talojen tuovan ahtautta. Liikenteen ja pysäköinnin uudelleen järjestämisestä esitetään useita toiveita.

Kemiläiset esittävät pihaan, piharakennuksiin ja kalustukseen sekä päällystyksiin ja torin paikkaan liittyviä toiveita. Kemijärveläiset toivovat pihalle puistomaisuutta, nurmikkoa, kukkia, kalusteita ja rantaan laituria sekä päällysteiden kunnostamista. Yksi suunnittelee tekevänsä itse pihalle kalusteita. Roska-astioiden paikkoja toivotaan siirrettäväksi. Torniolaisten mielestä pysäköinti haittaa pihatoimintoja, pihan kalusteet vaativat kunnostamista ja lemmikkieläinten ulkoiluttajat eivät noudata sääntöjä. Pihoille halutaan lisää kasveja ja puita. Nykyiset allergisoivat kasvit halutaan pois. Seuraavassa esitetään kaupungeittain ja kaupunginosittain kaikki saadut vastaukset kysymykseen: Mitä toiveita Teillä on pihaan ja lähiympäristöön liittyen?

Rovaniemi:

yhteensä 34 vastausta, 22 naisten ja 12 miesten esittämää

1. kaupunginosa

yhteensä 18 vastausta, 15 naisten ja 3 miesten esittämää

- Kukat, siisteys.
- Kaupunki saisi pihaa laittaa paremmaksi, viihtyisämmäksi.
- Moottorikelkat pois. Koiran ulosteet puistoalueella.
- Pihaa ei ole.
- Hyvä piha, siistiksi.
- Ei halua opetella kaikkia hienouksia – erittäin inhottavia viestejä tulee, tietää lähettäjän.
- Liikenne voisi rauhoittua.
- Lisää kukkia.
- Siisteyttä lisää, kukkaistutuksia ei ole.
- Hiekoitusta talvella lisää.
- Koirat pois Ruokasen puistosta!
- Jos olisin kesän täällä, haluaisin kauniimpia istutuksia ja parkkipaikan kauemmaksi etupihasta.
- Nättiä pihaa kaipaam, remonttipölyä nyt.
- Ei vastapäiselle tontille kerrostaloa, tilaa.

- Piha liian pieni, voisi olla parempi asukkaille, eikä pelkkä parkkipaikka.
- Portaille istutetaan ja poltetaan tupakkaa ja aiheutetaan häiriötä.
- Rannalta pitäisi saada moottorikelkat pois.
- Penkkejä voisi olla enemmän.

3. kaupunginosa

yhteensä 16 vastausta, 7 naisten ja 9 miesten esittämää

- Pysyisi entisellään, ei uusia taloja.
- Pihapiiri pysyy kunnossa.
- Puistoalueet siistimmiksi, kaupunki laiminlyö niitä.
- Pihaa täytyy kunnostaa.
- Ei parkkipaikkoja tarpeeksi.
- Jottei auraajat kaataisi aita lumitöitä tehdessä, eivätkä aja palteita portille.
- Jalkakäytävä, jotteivät ihmiset kulje pihan poikki. Arktikumien asiakkaat eivät parkkeeraisi pihaan.
- Että ympäristön rakennustyöt valmistuvat.
- Rauhan säilyminen.
- Ettei naapurista tulisi savun hajua asuntoon. Naapurin omakotitalossa poltetaan tulta uunissa ja savu nousee kerrostaloasuntoon.
- Kasvien onnistuminen.
- Ihmiset/kaupunki pitäisivät niitä siistinä, puistoalueiden siivousta enemmän, voisi järjestää biojätteen keräystä maksutta.
- Nurmetus, läpikulun esto, kukkia ei ole, talo pitäisi maalata.
- Penkkejä puuttuu.
- Istuinryhmiä tulisijoille, keinut, siisteys.
- Pihakalusteet olisivat kivat.

Kemijärvi:

yhteensä 11 vastausta, 5 naisten ja 6 miesten esittämää

Keskusta

yhteensä 6 vastausta, 3 naisten ja 3 miesten tekemää

- Hyvä piha/kasvimaa, ei liian suuri.
- Suht. koht. kiva piha, ei erikoisia toiveita.
- Kesäisin saisi olla kukkia ja muuta pöytiä ja penkkejä.
- Rantaa takapihalla voisi kohentaa laiturilla ja penkeillä.
- Roska astiat siirrettävä pois pihalta.
- Saisi roskiksen tosta ikkunan alta huitsin nevadaan.

Särkikangas

yhteensä 5 vastausta, 2 naisten ja 3 miesten tekemää

- Nurmikon uusiminen, multaa.
- Saada piha puistomaiseksi.
- Laatoituksen uusiminen, pihan tasoittaminen.
- Suunnitelmissa pöytä ja penkit pihalle, tehdä itse puusta.
- Nurmitus uusia, pihan kiveyksien uusinta.

Tornio:

yhteensä 8 vastausta, 4 naisten ja 4 miesten tekemää

- Ei mitään kilpailuja. (toimintavaihtoehtoja)
- Routimisen estäminen.
- Mattotelineet ja keinut huonokuntoiset.
- Pihaa ei ole, se on parkkipaikka.
- Naapuri paskannuttais koiransa muualla kuin pyykkitelineen alle.
- Naapuri tontilta pujot pois ja bingo autot tukkii sisään kulun.
- Rauha jatkuisi.
- Pitää olla vihreää ja puita jne.

Kemi:

yhteensä 8 vastausta, 4 naisten ja 4 miesten tekemää

Sauvosaari

yhteensä 5 vastausta, 3 naisten ja 2 miesten tekemää

- Siisteyttä ja istutuksia.
- Asfaltin korjaus (tulossa).
- Remonttien jäljiltä ois hyvä saada piha kuntoon.
- Vanha tori otettaisiin käyttöön.
- Pihalla saisi olla keinu.

Koivuharju

yhteensä 3 vastausta, 2 naisten ja 1 miesten tekemää

- Uusi huvilakatos.
- Sitä, että jaksaisin tehdä pihatyöt.
- Että ruoho kasvaisi vähemmän sateen jälkeen.

Yhteenveto

Pohjoisten kaupunkien kolmasikäläiset viihtyvät hyvin kaupungeissaan. He asettavat asuinympäristölleen vaatimuksia. Sen on tuettava aktiivista elämää, fyysistä, sosiaalista ja taloudellista esteettömyyttä ja sen on pidettävä yllä turvallisuuden tunnetta. Näillä jokaisella osaluueella pohjoisen kaupungit ovat kolmasikäläisten mielestä pääosin hyviä. Osa kolmasikäläisistä tarvitsee ympäristöönsä parannuksia ja osa mainitsee kaupungissaan olevia huonoja puolia. Parannusta voi saada aivan yksinkertaisilla käytännön teoilla. Esimerkiksi pysäköintipaikan löytämisen ongelmaa voi helpottaa osoittamalla pääsisäänkäynnin lähelle pysäköintipaikkoja, jotka on nykyisten invalidipaikkojen tapaan nimetty ikäihmisille. Esteettömyydestä puhutaan paljon, mutta siihen liittyviä konkreettisia tekoja pidetään aivan liian vähäisinä ja esteettömyys etenee tuskastuttavan hitaasti. Osaan vanhoista kerrostaloista on yhä rakentamatta esimerkiksi hissit ja pesutilat ovat ahtaat, vaikka nämä ongelmat on tiedetty pitkään ja valtiolta saa tukea. Esteettömyyden edistämiseen rakennetussa ympäristössä on paneuduttava huomattavasti vakavammin. Esteettömyyteen liittyy mahdollisuus voida valita itselle käypä vaihtoehto esimerkiksi portaat tai hissi.

Kolmasikäläiset asuvat useimmiten kahdestaan kerrostalossa, mutta yksin asuvien määrä on suuri. Koska muuttohalukkuus on pientä, nykyinen asunto tuntuu sisältävän asukkaiden kodille antamia merkityksiä, kuten vapaus, itsemääräämisoikeus, muistot ja turvallisuus. Asunnot ovat varustukseltaan hyviä muutamia puutteita lukuun ottamatta, silti asukkaiden omien toiveiden täyttämässä on vielä tehtävää. Kolmasikäläiset tuntevat valinneen paikkansa, jossa vanhenevat. Se koostuu nykyisestä usein tilavasta asunnosta ja sen ympäristöstä. Kolmasikäläisiä tukevien toimintojen on kohdistuttava asuinalueille ja erityisesti niiden ulkotiloihin ja liikkumisympäristöihin. Pitämällä asunto ja ulkotilat esteettöminä, viihtyisinä ja asukkaita aktiivivina voidaan välttää tilanne, että asukas ei käy ollenkaan asunnostaan ulkona. Liikkumis- ja asuinympäristöjä on tarpeen järjestellä niin, että ne edistävät ihmisten luontevaa kohtaamista ja riskinäisyyteen vähenee.

Tekemällä muutostyöt ajoissa ennaltaehkäistään ympäristön puutteista johtuvia haittoja. Esimerkiksi jo dementoituneen asukkaan kodin muuttaminen voi pahentaa tilannetta.

Paikat on nähty tärkeinä kehitettäessä ja uudelleen rakennettaessa kaupunkeja nykyaikaisiksi, kun tavoitteena on pidetty kaupungin menestymistä. Esimerkit Turusta Aurajoen rannalta ja Helsingistä Arabianrannasta osoittavat, että paikkojen identiteettiä voidaan vahvistaa (vrt. Isohanni 2006; Andersson 1997). Pohjoinen kaupunki ympäristönä tukee kolmasikäisiä asukkaitaan. Kotiseutukokemukset ja tunne, että kuulun tähän paikkaan, ovat merkittäviä tekijöitä heidän elämässään. Kolmasikäiset pitävät arvossa kotipaikkakunnan historiaan liittyviä paikkoja, kulttuuria ja rakennettua ympäristöä ja heillä on tähän asiaan voimavaroja, mutta niiden käyttämisen mahdollistavia toiminta-areenoja tarvitaan. Voisiko ikääntyviä asukkaita ottaa mukaan edistämään paikkatietoisuutta ja tekemään elinympäristöä sisällöltään rikkaammaksi ja samalla edistää pohjoisten kaupunkien menestymistä? (Vrt. Andersson 1997, 115-117.) Oliko kulttuurisen ja taiteellisen toiminnan yhdistäminen paikkaidentiteetin edistämiseen pohdinnan arvoinen asia? Taiteen avulla on mahdollista käsitellä teoreettisia asioita käytännössä, yhdistää yksilö kulttuuriin (Räsänen 2006). Osallistuvat asukkaat ovat kaupungille tärkeä voimavara ja he voivat tuoda toimintaan mukaan alueisiin kätkeytyvää tietoa.

Kolmasikäisille luonto ja helppo luontoon pääseminen ovat tärkeitä asioita. He seuraavat vuodenaikojen vaihteluja ja kokevat erityisinä esimerkiksi vanhat puut (vrt. Nordström & Gora 1995, 123, 126-127). He tuntevat voimakasta samaistumista asuinpaikkoihinsa. Samaistumista tukemalla pidetään samalla yllä turvallisuudentunnetta ja edistetään viihtyisyyttä. Samaistumiseen vaikuttavat paikat, omat paikkakokemukset ja paikkoihin liittyvät muistot. Turvallisuuden tunne liittyy tuttuun ympäristöön ja siksi ympäristön tutuksi tekeville elementeille on kolmasikäisten ympäristössä erityistä tarvetta.

Vuodenaikojen vaihtelun tarkkailuun ja siinä mukana elämiseen pohjoinen kaupunki tarjoaa erinomaiset mahdollisuudet, koska vuodenaikojen vaihtelu on voimakasta ja olosuhteiden muuttuminen voi olla nopeaa. Siinä ovat mukana vaikuttamassa ilman lämpötilan hyytävä kylmyys ja kesällä myös helle, voimakas valoisuus ja pitkäkestoi-

nen pimeä kaamosaika sekä lumisuus ja jäisyys. Näin luontokokemus on alati muuttuvaa. Pohjoisten luonnonolojen erityisyys pitää yllä aktiivisuutta kolmannessa iässä. Talvi mahdollistaa toisenlaista toimintaa ja kesä toisenlaista. Talviaika on pohjoisen resurssi, mikä näkemys tuntuu syrjäytetyn joissakin tutkimuksissa (Elo 2006). Pohjoisen luonnon ja luonnonolosuhteiden näkeminen voimavarana ja luontokokemusten edistäminen ja ylläpitäminen ovat paitsi haasteita myös mahdollisuuksia pohjoiselle kaupungille. Esimerkiksi pohjoinen talvi on otettu Kemissä yhdeksi uusiutuvaksi voimavaraksi. Siellä Lumilinna on jo monet vuodet tehnyt työtä talven mahdollisuuksia hyödyntäen. Tätä toimintaa voi lisätä ja laajentaa vastaavasti muihinkin kaupunkeihin ja aivan asuinaluekohtaisesti korttelipihoihin ja kulku-
reitteihin.

Kolmasikälaisten mielestä pohjoisten kaupunkien kaupalliset palvelut toimivat hyvin, mutta muutamia kehittämisen tarpeita on. Vaatekauppojen palvelutasoa on tarpeen nostaa, erikoisliikkeisiin liittyy kehittämistoiveita ja automarketeissa sekä postin palveluissa nähdään olevan puutteita. Kauppoja ja liiketiloja kehitettäessä on hyvä ottaa huomioon ikäihmisten tarpeet esimerkiksi opasteita, hintamerkintöjä ja ostotapahtumaa ajatellen. Kaupoissa tavataan toisia ostoksilla olijoita, joten asiakkaiden keskinäiseen kanssakäymiseen on syytä varautua sijoittamalla myymälään esimerkiksi lepohetkiä ja kuulumisten vaihtoa mahdollistavia tiloja. Tärkeää on, että palvelut sijoittuvat kävelymatkan päähän asunnosta.

Osa kolmasikälaisistä tuntee, että ei voi tehdä kaikkea, mitä haluaisi. Parantamalla liikkumismahdollisuuksia pääsevät useimmat tekemään haluamiaan toimia ja kiinnittymään yhteisöönsä ja samalla palvelujen tarve vähenee. Suuri osa kulkee asioilla jalkaisin ja polkupyörällä, mikä on otettava huomioon kaupunkien liikenneverkoston suunnittelussa. Jalankulkuväylällä tarvitaan sen verran tilaa, että käytävillä voi helposti liikkua sekä rullapotkureilla että potkupyörillä. Liikkumista helpottaa, kun jalankulkualueiden pinnoitus on riittävän tasainen. Ympäri vuoden käytössä olevat penkit ja hetkellistä lepoa tarjoavat pysähdyspaikat sijoitetaan siten, että lumen puhdistaminen ei vaikeudu. Pohjoisissakin kaupungeissa onnistuu polkupyörällä liikkuminen ympäri vuoden, kun pyörateitä ja pyörien pysäköintipaikkoja pidetään hyvässä kunnossa.

Asiointimatkojen lisäksi kolmasikäiset kulkevat usein siltojen ja rantojen kautta kulkevia reittejä ja harrastavat näyteikkunaostoksia. Erityistä haastetta reittien ja katujen kunnossapidolle tuo talviolosuhteissa lumen ja jään poisto siten, ettei kulkureitti katkea (Suomen Kuntaliitto 2005). Pyörä- ja kävelyteillä kuljetaan talvisin myös potkukelkalla, mikä vaatii hiekoituksen suuntaamisen tien toiseen reunaan. Liikuntapaikkojen ja –reittien sopiminen ikäihmisille ja niiden maksuton käyttö tai alhainen käyttömaksu houkuttelevat kolmasikäisiä liikuntaa harrastamaan. Liikuntamahdollisuuksista tiedottamisen lisäksi koetaan tärkeäksi käytännön ohjaus, miten ja missä eri liikuntamuotoja voi harrastaa.

Tutkimuksen tulosten mukaan voi sanoa, että pohjoinen kaupunkiympäristö on hyvää vanhenemista tukeva edellyttäen, että asukkaiden esiin nostamiin puutteisiin ja huonoihin puoliin etsitään ratkaisuja ja parannuksia. Kolmasikäiset asukkaat muodostavat asuinympäristölleen voimavaran, jonka käyttöönotto eri muodoissaan voi avata tulevaisuudessa aivan uusia mahdollisuuksia.

Lähteet

- Alexander, Christopher & Ishikawa, Sara & Silverstein, Murray & Jacobson, Max & Fiksdahl-King, Ingrid & Angel, Shlomo 1977: *A Pattern Language. Towns, Buildings, Construction*. Center for Environmental Structure. Oxford University Press. New York.
- Andersson, Harri 1997: Kulttuuri ja paikan politiikka kaupunkiuudistuksessa. Teoksessa Haarni, Tuukka & Karvinen, Marko & Koskela, Hille & Tani, Sirpa (toim.) *Tila, paikka ja maisema. Tutkimusretkiä uuteen maantieteeseen*. Vastapaino. Tampere, 107-128.
- Aura, Seppo 1982: *Huomispäivän kaupunki. Arkkitehtuuripsykologisia havaintoja rakennetun ympäristön ja ihmisen vuorovaikutuksesta*. Rakennuskirja Oy. K. J. Gummerus Osakeyhtiön kirjapaino. Jyväskylä.
- Aura, Seppo & Horelli, Liisa & Korpela, Kalevi 1997: *Ympäristöpsykologian perusteet*. WSOY. Porvoo.
- Burton, Elizabeth & Mitchell, Lynne 2006: *Inclusive Urban Design. Streets for Life*. Elsevier Ltd. Oxford.
- Elo, Satu 2006: Teoria pohjoissuomalaisten kotona asuvien ikääntyneiden hyvinvointia tukevasta ympäristöstä. *Acta Universitatis Ouluensis D Medica* 889. Oulun yliopisto. Oulu University Press. Oulu.
- Gitlin, Laura N. 2003: M. Powell Lawton's Vision of the Role of the Environment in Aging Process and Outcomes: A Glance Backward to Move Us Forward. Teoksessa Schaie, K. Warner & Wahl, Hans-Werner & Mollenkopf, Heidrun & Oswald, Frank (toim.) *Aging Independently. Living Arrangements and Mobility*. Springer. New York, 62-76.

- Helander, Voitto 2006: Seniorikansalainen voimavarana. Havaintoja ja pohdintoja ikäpolitiikan suntaamiseksi. Suomen kuntaliitto. Helsinki.
- Hirvensalo, Mirja & Rasinaho, Minna & Rantanen, Taina & Heikkinen, Eino 2003: Liikunta. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Duodecim. Tampere, 371-378.
- Hooyman, Nancy R. & Kiyak, Havva Asuman 1999: Social Gerontology. A Multidisciplinary Perspective. Fifth Edition. Allyn and Bacon. Boston.
- Invalidiliitto, 2006: Esteettömyyteen liittyvää lainsäädäntöä. Invalidiliiton nettisivuilla:
<http://www.invalidiliitto.fi/portal/esteeeton.fi/fi/tieto-osio/lainsaadanto/>
- Isohanni, Tuula 2006: Arabia Arabia. Taiteellinen toiminta osana asuinympäristön suunnittelua. Tapaus Arabianranta. Helsinki. Gummeruksen Kirjapaino Oy. Jyväskylä.
- Junto, Anneli & Vilkkö, Anni 2005: Monta kotia. Suurten ikäluokkien asumishistoriat. Teoksessa Karisto, Antti (toim.) Suuret ikäluokat. Vastapaino. Jyväskylä, 115 –166.
- Jyrkämä, Jyrki 2007: Sosiaaligerontologian näkymiä–taakse ja eteenpäin. Gerontologia 2, 104-108.
- Jäppinen, Jussi 2005: ”Oletko koskaan nähnyt kauniin kaupungin?”. Jyväskylän ruutukaava-alueen vaiheet 1800–luvulta 2000–luvulle. Minerva. Jyväskylä.
- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua. Tutkimus ikääntyvien elämäntyyleistä. Palmenia-kustannus. Yliopistopaino. Helsinki.
- Karjalainen, Eeva & Verhe, Irma 1995: Ulkoilureitti. Opas ulkoilureittien suunnittelijoille, rakentajille ja hoitajille. YM. OPM. Suomen Latu. Rakennusalan Kustantajat. Helsinki.

- Karvinen, Marko 1997: Kaupungin ranta kulttuurisena rajana. Teoksessa Haarni, Tuukka & Karvinen, Marko & Koskela, Hille, & Tani, Sirpa (toim.) Tila, paikka ja maisema. Tutkimusretkiä uuteen maantieteeseen. Vastapaino. Tampere, 143–162.
- Karvonen, Sakari & Rintala, Taina 2006: Asuinympäristö hyvinvoinnin määrittäjänä. Teoksessa Kautto, Mikko (toim.) Suomalaisen hyvinvointi 2006. Stakes. Vaajakoski, 285–305.
- Koskinen, Seppo & Nieminen, Mauri & Martelin, Tuija & Sihvonen, Ari-Pekka 2003: Väestön määrän ja rakenteen kehitys. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Duodecim. Tampere, 25–32.
- Koskinen, Ulla 2006: Hämeenlinnaan vanhuksille oma kortteli. Pyörätuolimitoitus lähtökohta kaikelle suunnittelulle. Helsingin Sanomat 1.5.2006.
- Kuusela, Katja 2007: Asfalttilampola. Luonto palvelutalossa asuvien vanhusten elämässä. KaupunkiElvi-hankkeen osaraportti 4. Lapin yliopisto. Lapin yliopistopaino. Rovaniemi.
- Laitinen, Riitta 2004: Johdanto tilan kokemisen kulttuurihistoriaan. Teoksessa Laitinen, Riitta (toim.) Tilan kokemisen kulttuurihistoria. Cultural History–Kulttuurihistoria 4. Turun yliopisto. Dark Oy:n kirjapaino. Vantaa, 1–13.
- Lawton, M. Powell 1980: Environment and Aging. Brooks/Cole Publishing Company. Monterey.
- Lawton, M. Powell 1983: Environment and Other Determinants of Well-being in Older People. *The Gerontologist* 23(4), 349-357.
- Lehtovuori, Panu 2002: Paikka on merkityksenannon hetki. Kaupunkisuunnittelun kokemuksellisen lähestymistavan historiaa. Teoksessa Ylimaula, Anna-Maija (toim.) Urban Adventures. Urbaanit elämysten paikat. Future Home Institute. UIAH. Paimionala Suomenmaa. Oulu, 33–89.

Liikenne- ja viestintäministeriö 2006: Esteettömän liikkumisen kehittämis- ja tutkimusohjelma ELSA. Ohjausryhmän loppuraportti. Mietintö. Liikenne- ja viestintäministeriön julkaisuja 54/2006. Edita Publishing Oy. Helsinki. Verkkojulkaisu: www.elsa.fi/luovutus/elsa_loppuraportti_2006.pdf

Marcellini, Fiorella & Mollenkopf, Heidrun & Széman, Zsuzsa & Ciarrocci, Sabina & Kucsera, Csaba & Principi, Andrea & Spazzafumo, Liana 2005: Mobility and the Built-Up Environment. Teoksessa Mollenkopf, Heidrun & Marcellini, Fiorella & Ruoppila, Isto & Széman, Zsuzsa & Tacke, Mart (toim.) Enchancing Mobility in Later Life. Personal Coping, Environmental Resources and Technical Support. The Out-of-Home Mobility of Older Adults in Urban and Rural Regions of Five European Countries. Assistive Technology Research Series Volume 17. IOS Press. Amsterdam, 221–242.

Mollenkopf, Heidrun 2003: Impact of Transportation Systems on Mobility of Elderly Persons in Germany. Teoksessa Schaie, K. Warner & Wahl, Hans–Werner & Mollenkopf, Heidrun & Oswald, Frank (toim.) Aging Independently. Living Arrangements and Mobility. Springer. New York., 177–191.

Mollenkopf, Heidrun & Marcellini, Fiorella & Ruoppila, Isto & Széman, Zsuzsa & Tacke, Mart (toim.) 2005: Enchancing Mobility in Later Life. Personal Coping, Environmental Resources and Technical Support. The Out-of-Home Mobility of Older Adults in Urban and Rural Regions of Five European Countries. Assistive Technology Research Series Volume 17. IOS Press. Amsterdam.

MRL, Maankäyttö- ja rakennuslaki 132/1999.

Mänty, Jorma & Pressman, Norman 1988: Cities Designed for Winter. DATUTOP 12. Department of Architecture. Tampere University of Technology. Karisto Oy. Hämeenlinna.

Nordström, Maria & Gora, Monika 1995: Äldres liv och nära omgivning. Stad & Land nr 133. Movium. Hässleholm.

- Nykänen, Sirpa 2007: "Kot' on paras paikka". Kotona asumisen merkitys ikääntyvälle. KaupunkiElvi-hankkeen osaraportti 2. Lapin yliopisto. Lapin yliopistopaino. Rovaniemi.
- Outila, Tarja 2002: Paikallisuus ja ekologinen rakentaminen. Tapaus-tutkimuksena pohjoinen lähiö: Rovaniemen Ounasrinne ja Mikkelin Peitsari. Acta Universitas Ouluensis C Technica 167. Oulu University Press. Oulu.
- Paasi, Anssi 1996: Alueellinen identiteetti ja alueellinen liikkuvuus: suomalaisten syntymäpaikat ja nykyiset asuinalueet. TERRA 108:4, 210–223.
- Paasi, Anssi, 1998: Alueiden renesanssi ja identiteettipuhe. Teoksessa Hänninen, Sakari (toim.) Missä on tässä? SoPhi. Saarijärvi, 170–190.
- Perttula, Juha & Latomaa, Timo (toim.) 2005: Kokemuksen tutkimus. Merkitys-tulkinta-ymmärtäminen. Dialogia Oy. Guttenberg AS. Tartu.
- Petrèn, Finn (toim.) 2004: Staden för alla. Nordiska Handikappolitiska Rådet. Åtta. 45 Tryckeri AB. Solna.
- Phillipson, Chris 2004: Urbanisation and Ageing: Towards a New Environmental Gerontology. Ageing & Society 24, 962–972.
- Phillipson, Chris & Bernard, Miriam & Phillips, Judith & Ogg, Jim 2001: The Family and Community Life of Old People. Social Network and Social Support in Three Urban Areas. Routledge. London.
- Pitkänen, Kati & Kokki, Ruut 2005: Mennäänkö mökille? Näkökulmia pääkaupunkiseutulaisten mökkeilyyn Järvi–Suomessa. Joensuun yliopiston Savonlinnan koulutus- ja kehittämiskeskuksen julkaisuja n:o 11. JET Järvi–Suomi –hanke. Joensuun yliopistopaino. Savonlinna.

- Pressman, Normann 1995: Northern Cityscape. Linking Design to Climate. Winter Cities Association. Aljon Print-Craft. Kitchen.
- Pyy, Ilkka 2005: Kuntaan samaistuminen on muutakin kuin tunnetta. Vieraskynä. Helsingin Sanomat 22.12.2005.
- Raitanen, Tarjaliisa & Kuikka, Pekka 2004: Iäkkäiden ulkona liikkuminen ja autoilu. Teoksessa Raitanen, Tarjaliisa & Hänninen, Tuomo & Pajunen, Hannu & Suutama, Timo (toim.) Geropsykologia. Vanhenemisen ja vanhuuden psykologia. WSOY. Porvoo, 467–475.
- RakMk 2005, Suomen rakentamismääräyskokoelma. F1 ja G1. Ympäristöministeriönnettisivuilla:<http://www.ymparisto.fi/default.asp?contentid=198063&lan=fi>
- Riihiaho, Sinikka 2007: Kolmasikäisten sosiaalinen aktiivisuus pohjoisissa kaupungeissa. KaupunkiElvi-hankkeen osaraportti 1. Lapin yliopisto. Lapin yliopistopaino. Rovaniemi.
- Rossi, Leena 2004: Sunnuntaimaalarin maisemat – kulttuurihistorioitsija tavallisen ihmisen ympäristökokemusten jäljillä. Teoksessa Laitinen, Riitta, (toim.) Tilan kokemisen kulttuurihistoria. Cultural History–Kulttuurihistoria 4. Turun yliopisto. Dark Oy:n kirjapaino. Vantaa, 231–277.
- Rowles, Graham D. & Rawdal, Hege 2002: Aging, Place and Meaning in the Face of Changing Circumstances. Teoksessa Weiss, Robert & Bass, Scott A. (toim.) Challenges of the Third Age. Meaning and Purpose in Later Life. Oxford University Press. Oxford, 81-115.
- Ruonakoski, Annamari 2004: Sujuvampi arki ikääntyville. Suomen kuntaliitto. Helsinki.
- Ruonakoski, Annamari & Somerpalo, Sakari & Kaakinen, Juha & Kinnunen, Riitta 2005: Esteettömyys ja ikääntyneiden palvelu-

tarve. Sosiaali- ja terveysministeriö. Liikenne- ja viestintäministeriö. Yliopistopaino Kustannus. Helsinki.

Räsänen, Marjo 2006: Taidetta tulisi arvostaa myös tiedonhankinnan keinona. Vieraskynä. Helsingin Sanomat. 30.4.2006.

Saarikangas, Kirsi 2002: Asunnon muodonmuutoksia. Puhtauden esteetiikka ja sukupuoli modernissa arkkitehtuurissa. Suomalaisen Kirjallisuuden Seuran toimituksia 860. Helsinki.

Sarola, J.P. 1996: Vanhukset selviytyjinä. Vanhusten asuinalueet ja sosiaaliset verkostot. Roos, J.P. & Kervinen, Lea (toim.) Joensuu yliopisto. Yhteiskuntapolitiikan tutkimuksia no 1. Yhteiskuntapolitiikan ja filosofian laitos. Joensuu.

Schaie, K. Warner 2003: Mobility for What? Teoksessa Schaie, K. Warner & Wahl, Hans-Werner & Mollenkopf, Heidrun & Oswald, Frank (toim.) Aging Independently. Living Arrangements and Mobility. Springer. New York, 18–27.

Seppänen, Marjaana 2001: Liipolan onni. Asuinalueen sosiaalinen erilaistuminen ja sen merkitys asukkaille. Yliopistopaino. Helsinki.

Seppänen, Marjaana 2006: Gerontologinen sosiaalityö. Katsaus lähtökohtiin, nykytilaan ja tulevaisuuteen. Yliopistopaino. Helsinki.

Siitonen, Tuomo 2003: Elinympäristön kehittäminen. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Duodecim. Tampere, 426–433.

Sulander, Tommi & Helakorpi, Satu & Nissinen, Aulikki & Uutela, Antti 2006: Eläkeikäisen väestön terveyskäyttäytyminen ja terveys keväällä 2005 ja niiden muutokset 1993–2005. Kansanterveyslaitoksen julkaisuja B 1/ 2006. Edita Prima Oy. Helsinki.

Suomen Kuntaliitto 2005: Esteettömyys talvihoidossa. Helsinki.

- SuRaKu 2005: Esteetön ympäristö–suunnittelukortit ja esteettömyyskriteerit. www.hel.fi/helsinkikaikille
- Tacken, Mart & von Lamoen, Ellemieke 2005: 'Transport Behaviour and Realised Journeys and Trips. Teoksessa Mollenkopf, Heidrun & Marcellini, Fiorella & Ruoppila, Isto & Széman, Zsuzsa & Tacken, Mart (toim.) Enchancing Mobility in Later Life. Personal Coping, Environmental Resources and Technical Support. The Out-of-Home Mobility of Older Adults in Urban and Rural Regions of Five European Countries. Assistive Technology Research Series Volume 17. IOS Press. Amsterdam, 105–139.
- Tahkolahti, Jaakko 2006: ”Asunnosta on näköala ulkomaille”. Tornion ja Haaparannan keskustan uusiin asuntoihin houkutellaan seniorikansalaisia. Helsingin Sanomat 19.3.2006.
- Tujula, Pirjo & Linnola, Sirpa & Sipiläinen, Pirjo & Verhe, Irma & Åkerblom, Satu (toim.) 2005: Ulkotilojen esteettömyyden kartoitus- ja arviointiopas. Suunnittelu – Rakentaminen – Kunnosapito. HKR. SOTERA. Helsinki.
- Vaarama, Marja 2004: Ikääntyneiden toimintakyky ja palvelut – Nykytila ja vuosi 2015. Teoksessa Ikääntyminen voimavarana. Tulvaisuusselonteon liiteraportti 5. Valtioneuvoston kanslian julkaisusarja 33/2004. Edita Prima Oy. Helsinki, 131–198.
- Vaarama, Marja & Luoma, Minna-Liisa & Ylönen, Lauri 2006: Ikääntyneiden toimintakyky, palvelut ja koettu elämänlaatu. Teoksessa Kautto, Mikko (toim.) Suomalaisten hyvinvointi 2006. Stakes. Vaajakoski, 104–136.
- Verhe, Irma 1994: Esteettä luontoon liikkumaan. Ulko- ja luontoliikuntapaikkojen soveltuvuus liikkumisesteisille. Suomen Invalidien Urheiluliitto. Helsinki.
- Verhe, Irma 1996: Selkeä Ympäristö. Näkövammaisille soveltuvan toimintaympäristön suunnittelu. Näkövammaisten Keskusliitto ry. Rakennusalan Kustantajat. Helsinki.

Vilkuna, Johanna 1997: Kaupungin eletyt ja institutionaaliset luonnot. Teoksessa Haarni, Tuukka & Karvinen, Marko & Koskela, Hille & Tani, Sirpa (toim.) Tila, paikka ja maisema. Tutkimusretkiä uuteen maantieteeseen. Vastapaino. Tampere, 163–178.

Özer–Kempainen, Özlem 2005: Senioriasumisen nykytila, kehitystarpeet ja mahdollisuudet. Oulun yliopiston arkkitehtuurin osaston julkaisu A 32. Oulu.

Nettilähde asuinalueen suunnitteluun osallistumiseen:

<http://www.ymparisto.fi/default.asp?node=231&lan=fi>

KOLMASIKÄLÄISTEN ELÄMÄNLAATU POHJOISISSA KAUPUNGEISSA

-Marja Vaarama ja Kati Ollila-

Elämänlaadun käsite, mittaaminen ja ikääntyneiden elämänlaadun komponentit

Elämänlaatu on moniulotteinen ja kokonaisvaltainen käsite sisältäen monenlaisia objektiivisia, subjektiivisia, yhteiskunnallisia, yksilöllisiä, myönteisiä ja kielteisiä komponentteja. Kaiken lisäksi nämä komponentit ovat monimutkaisella tavalla yhteydessä toisiinsa, vaikuttavat toinen toisiinsa ja vaihtelevat suuresti niin yksilöiden kuin yksilön elämänvaiheidenkin välillä. (Lawton 1991; Walker & Mollenkopf 2007.) Niinpä ei olekaan yllättävää, ettei elämänlaadusta ole olemassa yhtä ja ainoaa määritelmää, vaan eri tieteenaloilla sitä lähestytään hieman eri tavoin. Jonkinasteinen yksimielisyys kuitenkin on saavutettu siitä, että kyse on moniulotteisesta ilmiöstä. Walker & Mollenkopf (2007) painottavatkin, että koska ikääntyminen on moniulotteinen ilmiö pitää myös ikääntyneiden elämänlaatua tutkia moniulotteisesti.

Yhteiskunta- ja käyttäytymistieteellisen tutkimuksen lähestymistavat näyttävät pitkälti perustuvan Lawtonin ”hyvän elämän” malliin (Lawton 1983). Lawtonin malli koostuu neljästä ulottuvuudesta, joita ovat 1) fyysinen kompetenssi ja oppimiskyky, 2) psyykinen hyvinvointi ja 3) kokemus omasta elämänlaadusta sekä 4) objektiivinen ympäristö. Nämä kaikki ovat vuorovaikutuksessa keskenään ja ympäristön ja yksilön kykyjen välinen sopusointu on mallissa keskeinen tekijä. Felcen & Perryn (1997) mukaan elämänlaatu koostuu fyysisestä, materiaalisesta, sosiaalisesta ja emotionaalisesta hyvinvoinnista sekä tuottavasta vanhenemisesta, mihin liittyy henkilökohtainen kasvu. Veenhoven (2000) puolestaan puhuu ”elämän neljästä laadusta” ja jakaa nämä 1) elinoloihin (elämisen ulkoiset ehdot), 2) yksilön omiin taitoihin ja kykyyn käsitellä elämän ongelmia ja hyödyntää potentiaaliaan, 3) hyödyllisyyden tunteeseen (on annettavaa myös muil-

le) ja 4) elämän ”tuloksiin” (kuten subjektiivinen hyvinvointi, elämään tyytyväisyys, onnellisuus). Myös WHO (WHOQOL Group 1998) määrittelee elämänlaadun moniulotteisesti jakaessaan sen fyysisen, psyykkiseen ja sosiaaliseen hyvinvointiin ja näitä tukeviin ympäristötekijöihin. George (2006; vrt. myös Vaarama & Kaitsaari 2002) taas käyttää käsitteitä koettu hyvinvointi ja koettu elämänlaatu toistensa synonyymeina. Hänen koetun hyvinvoinnin käsitteellinen mallinsa sisältää seuraavat tekijät: ikä, sukupuoli, siviilisääty, yksin asuminen, terveys, aktiivisuus (sosiaalinen, fyysinen ym.), sosiaalinen integraatio (roolien moninaisuus, uskonnollinen toiminta, vapaaehtoistyö), sosiaaliset siteet ja sosiaalinen tuki, psykososiaalista hyvinvointia välittävät tekijät, kontrolli ja elämänhallinta, elämän merkityksellisyys, sosiaalinen vertailu sekä tasapaino omien tavoitteiden ja saavutusten välillä.

Elämänlaadun käsitteen määrittelyn heterogeenisyys näkyy myös elämänlaadun mittaamisessa. Yksi keskeinen jakolinja kulkee siinä, lähestytäänkö elämänlaatua yksilön henkilökohtaisena, subjektiivisena kokemuksena vai arvioidaanko sitä objektiivisten elinolojen (esimerkiksi terveys ja tulot) kautta. Samanlainen jakolinja esiintyy perinteisesti myös hyvinvoinnin tutkimuksessa, joten elämänlaadun käsitteen voidaan katsoa olevan läheinen hyvinvoinnin käsitteelle ja usein näitä käsitteitä käytetäänkin toistensa synonyymeina. Esimerkiksi Georgen (2006) mukaan nykyään enemmistö koetun hyvinvoinnin tutkimuksista keskittyy tutkimaan elinolojen ja koetun elämänlaadun välisiä yhteyksiä.

Diener & Suh (1998) luokittelevat elämänlaadun tutkijat kahteen kategoriaan: 1) normatiiviseen, jossa yhdistetään objektiivinen arvio yksilön elinoloista ja hänen subjektiivinen kokemuksensa elämänlaadustaan sekä 2) kokemukselliseen, missä elämänlaadun katsotaan olevan eri yksilöille erilainen asia ja siksi sitä mitataan vain subjektiivisen arvioinnin avulla. Esimerkiksi Felcen & Perryn (1997) mallin voidaan katsoa edustavan edellistä lähestymistapaa ja maailman terveysjärjestön WHOQOL- mittarin (WHOOL Group 1998) jälkimäistä. WHOQOL sisältää kaikkiaan 100 kysymystä, mutta siitä on laadittu myös lyhyempi 25 kysymyksen versio WHOQOL-Bref (Skevington & Lofty & O`Connell 2004). WHOQoL-Bref on yksi kansainvälisesti käytetyimpiä elämänlaadun mittareita myös ikääntyneiden elämänlaadun tutkimuksessa, mistä on olemassa kotimaisia

esimerkkejä (Huusko & Kautiainen & Pitkälä 2006; Vaarama & Luoma & Ylönen 2006). Pitkälä tutkijakollegoineen vertasi WHO-QOL-Brefiä, 15D-mittaria ja RAND-36 mittaria keskenään ja he arvioivat mittarin monipuolisimmaksi ja kattavimmaksi ikääntyneiden elämänlaadun tutkimukseen (Pitkälä & Huusko & Savikko & Strandberg 2006). Myös Bowling (2007) ja Vaarama & Pieper & Sixsmith (painossa) arvioivat mittarin soveltuvan hyvin ikääntyneiden elämänlaadun tutkimukseen, joskin he myös katsovat, että mittaukseen on lisättävä joitakin erityisesti huonokuntoisten ikääntyneiden kannalta olennaisia tekijöitä, kuten palveluihin ja ympäristöön liittyvät tekijät. Valmisteilla on myös nimenomaan ikääntyneiden elämänlaadun tutkimukseen soveltuva WHOQOL-OLD, mutta se on vasta kansainvälisessä validointivaiheessa (Power, Quinn, Schmidt & The WHOQOL Group 2005). Monessa tutkimuksessa varsinkin ennen WHOQOL-mittarin julkaisemista elämänlaatua on mitattu yhdistelemällä aiemmissä tutkimuksissa käytettyjä mittareita kiinnittämättä mittauksista mihinkään erityiseen malliin, kuten KaupunkiElvi-hankkeessakin on tehty.

Aiempi tutkimus on osoittanut, että iäkkäiden elämänlaadulle ja hyvinvoinnille ovat tärkeitä samat tekijät kuin muillekin ikäryhmille eli terveys, sosiaaliset verkostot, psyykinen hyvinvointi ja riittävä toimeentulo (esim. Hughes 1990; Vaarama & Kaitsaari 2002; Löwenstein & Ogg 2002; Vaarama ym. 2006; Bowling 2007). Aiempi tutkimus tukee sitä, että myös ikääntyneiden elämänlaadun komponentit voidaan jakaa fyysisiin, psyykkisiin, sosiaalisiin ja ympäristötekijöihin kuten muunkin aikuisväestön, mutta näiden komponenttien sisällä korostuvat kuitenkin myös monet, juuri ikääntymisen spesifeihin vaiheisiin liittyvät tekijät, jotka eivät nouse merkityksellisiksi muilla ikäryhmillä (Vaarama & Pieper & Sixsmith, painossa). Vaarama & Pieper & Sixsmith (2007) ovat listanneet eri tutkimuksista laajan joukon juuri ikääntyneiden elämänlaadulle tärkeitä tekijöitä:

- sosio-ekonomiset tekijät kuten koulutus, tulot, asumistaso
- yksilötekijät kuten ikä, terveys, kognitio ja tunne-elämään liittyvät seikat
- sosiaaliset tekijät kuten perhe, sosiaaliset verkostot ja suhteet sekä osallistuminen
- elämänmuutokset kuten traumaattiset tapahtumat

- asuin- ja elinympäristö kuten yksinasuminen, asunnon esteettömyys ja varustetaso, lähipalvelumatkat, naapurusto, liikennevälineiden saatavuus ja asuinympäristön turvallisuus ja esteettömyys
- sosiaali- ja terveystalvetut ja ikääntyneiden niihin kohdistamat odotukset ja preferenssit
- henkilökohtainen autonomia, valinnan mahdollisuus ja kontrolli
- vapaa-ajan aktiviteetit, liikunta ja muut harrastukset, työ ja tuottava toiminta kuten läheisapu
- psyykinen hyvinvointi, yksinäisyys ja onnellisuus
- tyytyväisyys elämään, subjektiivinen elämänlaatu

Vaikka aiempi tutkimus onkin piirtänyt yllä mainitun yleiskuvan ikääntyneiden hyvinvointiin ja elämänlaatuun vaikuttavista tekijöistä, vähemmän tiedetään siitä, miten nämä tekijät vaihtelevat ikääntyneiden eri ryhmissä eli kolmatta, neljättä ja viidettä (laitoksissa olevat vanhukset) ikäänsä elävien keskuudessa (kolmannen iän määritelmä, ks. Koskinen ja Riihiaho tässä teoksessa.)

Vaarama & Luoma & Ylönen (2006) ovat vertailleet suomalaisten kotona asuvien elämänlaadun keskeisiä tekijöitä kansallisesti edustavalla aineistolla kolmessa ikäryhmässä (50–64, 65–79, 80+) ja havainneet sekä samanlaisuuksia että erilaisuuksia. Kaikilla koettu elämänlaatu oli valtaosin hyvä tai erittäin hyvä, ja kaikilla sitä kohotti kyky nauttia elämästä. 60–79-vuotiailla korostuivat hyvä liikuntakyky, riittävät taloudelliset resurssit ja hyvä keskittymiskyky sekä tyytyväisyys omaan terveyteen, päivittäiseen selviytymiseen ja terveystalvetutjen saatavuuteen. Päivittäiset kivut vähensivät elämänlaatua jo tässä ikäryhmässä. Terveyteen ja toimintakykyyn liittyvät seikat olivat tälle ryhmälle muita ryhmiä tärkeämpiä, mikä saattaa viitata siihen, että vaikka tässä ryhmässä ei tavallisesti vielä ilmene suuria toimintakyvyn vajeita alkavat terveyteen ja toimintakykyyn liittyvät ongelmat jo näkyä ja tuntua ja niistä ollaan siksi ehkä muita huolestuneempia. Vaarama ym. (mt.) olettavatkin, että juuri tämä ryhmä saattaisi hyötyä suuresti preventiivisistä toimista ja varhaisesta puuttumisesta alkaviin terveyden, liikkumisen ja muun toimintakyvyn ongelmiin.

80 vuotta täyttäneiden elämänlaadussa taas korostuivat psykososiaaliset ja elinympäristöön sekä avun saantiin liittyvät asiat ja ainoana ryhmänä nousivat esiin myös masennuksen ja ahdistuksen tunteet. Silti miltei jokainen tässä ikääntyneimpienkin ryhmässä nautti elämästään. Kysymys siitä, miksi koettu elämänlaatu paranee iän karttuessa siitä huolimatta, että terveys ja toimintakyky heikkenevät, onkin yksi gerontologisen elämänlaatatutkimuksen keskeinen ”paradoksi” (ks. esim. Daatland & Hansen 2007). Kaikkiaan keskeisin ero kolmas- ja neljäskäläisten välillä näyttää olevan, että kolmasikäisten elämänlaadussa korostuvat fyysiseen toimintakykyyn, aineelliseen hyvinvointiin ja terveystalvelujen saatavuuteen liittyvät tekijät, kun taas neljäskäläisillä korostuvat psykososiaaliseen hyvinvointiin liittyvät tekijät, esteetön asunto, sekä riittävät vapaa-ajan viettomahdollisuudet.

Eroja ei kuitenkaan ole vain kolmas- ja neljäskäläisten välillä, vaan myös kotona ja laitoksessa asuvien ikääntyneiden välillä. Vaarama & Tiit (painossa) ovat tutkineet elämänlaadun vaihtelua viiden Euroopan maan (Englanti, Ruotsi, Saksa, Suomi ja Viro) kotihoidon asiakkailla ja Saks & Tiit, & Muurinen & Frommelt & Hammond (painossa) samaa kysymystä laitoshoidon osalta. Tulosten mukaan elämänlaadun ulottuvuudet ovat jälleen samat neljä (fyysinen, psyykinen, sosiaalinen, ympäristö), mutta komponenttien sisällä eri tekijät vaihtelevat. Kummallekin ryhmälle esimerkiksi ympäristö on tärkeä, mutta siihen liittyvät tekijät ovat erilaisia niin, että kotona olevilla korostuvat monet fyysiset tekijät kun taas laitoksissa subjektiivisen, sosio-emotionaalisen ympäristön laatu korostuu. Kummankin ryhmän elämänlaatua voidaan tukea riittävin ja oikea-aikaisin palveluin (ks. myös Tester & Hubbard & Downs & MacDonald, & Murphy 2004.)

Vaikka tässä artikkelissa ei analysoidakaan kolmatta, neljättä ja viidettä ikäänsä elävien ikääntyneiden elämänlaadun komponenttien eroja on niiden analysointi tärkeä haaste tulevalle tutkimukselle, sillä tällaista tietoa tarvitaan tulevaisuuden vanhuspolitiikan, ehkäisevien toimien ja palvelujen suunnitteluun.

Tutkimuksen tavoitteet, menetelmät ja tutkimusaineisto

Tämän artikkelin tavoitteena on kuvata pohjoisissa kaupungeissa asuvien kolmasikäisten koettua elämänlaatua ja verrata tuloksia mahdollisuuksien mukaan valtakunnallisten tutkimusten tuloksiin. Kyse on siis Dienerin & Suh'in (1997) kielellä elämänlaadun kokemuksellisesta tutkimuksesta. Tutkimuskysymykset ovat:

1. millaisena pohjoisten kaupunkien ikääntyneet kokevat elämänlaatunsa?
2. miten koettu elämänlaatu on yhteydessä sosio-demografisiin, sosiaalisiin ja ympäristötekijöihin?
3. millaisia elämänlaadun ulottuvuuksia voidaan erottaa ja miten nämä suhteutuvat teorioihin elämänlaadun moniulotteisuudesta?

KaupunkiElvi-hanke ei sitoutunut mihinkään tiettyyn elämänlaadun mittaristoon, vaan tutkimuksessa yhdisteltiin laajan viitekehyksen puitteissa erilaisia lähestymistapoja ja elämänlaadun kannalta relevantteja kysymyksiä. Viitekehyksessä voidaan erottaa piirteitä niin Lawtonin (1983; 1991), WHO:n (WHOQOL Group 1998) kuin Georgenkin (2006) ajattelusta. Niinpä tässäkin elämänlaatu ymmärretään moniulotteisena ja sen osatekijöiksi nähdään yksilön fyysinen, psyykinen ja sosiaalinen hyvinvointi sekä ympäristön niitä tukevat ominaisuudet. *Koetun elämänlaadun* mittareiksi valittiin haastattelulomakkeen terveyden ja ikääntymisen kokeminen–osioista 10 mittaria, ja muina mittareina käytetään (ks. liite 1):

- (1) *sosio-demografisia tekijöitä* (ikä, sukupuoli, parisuhde, taloudellinen tilanne).
- (2) *sosiaalisia tekijöitä* (mm. aktiivisuus, luotettavien ystävien lukumäärä, läheisten auttaminen ja vapaaehtoistyö). Auttamista ja vapaaehtoistyötä voi pitää myös *tuottavan vanhenemisen* mittareina esimerkiksi Bowlingin (2002) tapaan.
- (3) *Ympäristötekijöitä* (mm. asuinkunnan koko (asukasluku), tyytyväisyys asuinkuntaan, yksin asuminen, asunnon ongelmat, asuinympäristön esteet).

Alun perin tarkoituksena oli ottaa mukaan myös toimintakykyä, avun saantia ja palvelujen käyttöä koskevia kysymyksiä, mutta niissä oli niin vähän tapauksia, ettei niitä ollut mielekästä sisällyttää analyysiin. Tämä kertoo, että tutkittavat olivat hyväkuntoisia, pärjäsivät ilman apua eivätkä juuri käyttäneet palveluja. Samanlainen kuva piirtyy 60–79-vuotiaiden elämänlaatua koskevasta valtakunnallisesta aineistosta (Vaarama, tulossa).

Aineisto asettaa tiettyjä rajoituksia käytettäville analyysimenetelmille, joita tässä ovat frekvenssi-, korrelaatio- ja faktorianalyysi. Frekvenssianalyyseissa tuloksia tarkastellaan sukupuolen mukaan ja myös paikkakuntakohtaisesti. Paikkakuntakohtaiset analyysit ovat kuitenkin vain esimerkinomaisia tapausten pienen määrän takia. Lisäksi subjektiivisen elämänlaadun mittareista muodostetaan koettua terveysttä lukuun ottamatta summaindeksi, jonka yhteyksiä sosio-demografisiin ynnä muihin tekijöihin tutkitaan korrelaatioanalyysin avulla. Korrelaatioanalyysin avulla tarkastellaan ensin muuttujien keskinäiskorrelaatioita, minkä jälkeen faktorianalyysin avulla tarkastellaan sitä, millaisia ulottuvuuksia kolmasikäisten elämänlaadulle tässä aineistossa saadaan. Samalla testataan teoreettisen viitekehyyksen soveltuvuutta aineistoon.

Taulukossa 1 on kuvattu niiden muuttujien keskimääräinen jakauma aineistossa, joiden yhteyksiä koettuun elämänlaatuun selvitetään korrelaatioanalyysin ja faktorianalyysin avulla. Tutkimusaineiston koko on 140, joista 54 (38,6 %) on miehiä ja 86 (61,4 %) naisia. Tutkittavat ovat iältään 60–79-vuotiaita keski-ikä ollessa 69,7 vuotta. Tutkittavat ovat siis keskimäärin miltei 70-vuotiaita, melko hyvin koulutettuja ja keskimäärin taloudelliseen tilanteeseensa tyytyväisiä. He äänestävät säännöllisesti ja osallistuvat kodin ulkopuolisiin tilaisuuksiin ja erityisesti liikuntaa harrastetaan vähintään muutaman kerran viikossa. Heillä on keskimäärin neljä luotettavaa ystävää ja he sekä auttavat läheisiään että tekevät vapaaehtoistyötä. He kokevat asuinympäristössään esteitä ja myös asunnoissaan toisinaan puutteita, mutta he ovat pääosin tyytyväisiä asuinkuntaansa.

TAULUKKO 1 Aineiston (n=140) kuvaus keskeisten selittävien muuttujien valossa (%)

Muuttuja	%
mies	39
nainen	61
vähintään keskikoulu	32
huono tai erittäin huono taloudellinen asema	3
äänestää säännöllisesti	83
osallistuu kodin ulkopuolisiin tilaisuuksiin	90
luotettavia ystäviä keskimäärin	4
auttaa läheistään	36
tekee vapaaehtoistyötä	29
harrastaa liikuntaa päivittäin	63
asuu yksin	41
tyytyväinen asuinkaupunkiin	97
asunnossa puutteita	28
asuinympäristössä puutteita	59

Kolmasikälaisten kokema elämänlaatu

Koettu terveys

Yli puolet arvioi terveytensä hyväksi tai erittäin hyväksi, runsas kolmannes keskinkertaiseksi ja vain ani harva (5 %) huonoksi tai erittäin huonoksi (taulukko 2). Kysymys on eri tavalla muotoiltu kuin valtakunnallisissa tutkimuksissa vuosilta 1998 (Vaarama & Kaitsaari 2002) ja 2004 (Vaarama & Luoma & Ylönen 2006) ja ikäryhmittelytkin eroavat, joten aivan suoraa vertailua ei ole mahdollista tehdä. Tutkimusjoukon subjektiivinen terveys näyttää kuitenkin olevan parempi kuin ikäisillään maassa keskimäärin, sillä kun vuonna 1998 valtakunnallisessa aineistossa noin 10 % 60–75-vuotiaista arvioi tervey-

tensä melko huonoksi ja vuonna 2004 noin 16 % 60–79-vuotiaista oli melko tyytymätön terveyteensä.

TAULUKKO 2 Millaiseksi koette tällä hetkellä terveydentilanne? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Erittäin huono	1	0	1
Huono	3	4	4
Keskinkertainen	40	33	37
Hyvä	45	56	49
Erittäin hyvä	10	7	9
Yhteensä	100	100	100

Tutkittavat miehet kokivat terveytensä hieman paremmaksi kuin naiset, joskin naisissa oli enemmän terveytensä erittäin hyväksi kokevia. Myös edellä mainitussa vuoden 1998 valtakunnallisessa tutkimuksessa miehet pitivät naisia useammin terveyttään hyvänä, mutta iän karttuessa tilanne muuttui päinvastaiseksi. Vuonna 2004 taas 60–79-vuotiaat miehet olivat naisia tyytymättömämpiä terveyteensä (Vaarama ym. 2006). Myös kansainvälisissä tutkimuksissa on saatu ristiriitaisia tuloksia asiasta (esim. Bardage ym. 2005).

Kemissä ja Rovaniemellä miehet kokivat terveytensä naisia paremmaksi. Kemijärvellä ja Torniossa ei ollut terveyden kokemisessa sukupuolieroja. Parhaaksi (melko ja erittäin hyvä) terveytensä kokivat rovaniemeläiset miehet ja kemijärveläiset naiset. Torniolaiset ja kemiläiset kokivat terveytensä huonommaksi kuin muiden kaupunkien haastateltavat.

Verrattuna muihin samanikäisiin yli puolet arvioi terveydentilansa paremmaksi, runsas kolmannes samanlaiseksi ja joka kymmenes huonommaksi. Haastatelluista 65–69-vuotiaista neljäsosa arvioi terveytensä ikäisiään huonommaksi, kun muissa ikäryhmissä suurin osa koki olevansa samanlaisessa tai paremmassa kunnossa kuin ikäisensä. Etenkin vanhimmat eli 75–79-vuotiaat kokivat olevansa ikätoveriaan terveempiä. Myös sukupuolten ja paikkakuntien välillä oli

eroja. Naiset kokivat terveydentilansa ikäisiään paremmaksi miehiä useammin. Torniolaisista naisista huomattavan suuri osa eli 90 prosenttia koki terveytensä samanikäisiä paremmaksi, kun muilla paikkakunnilla vastaava luku oli 50–60 prosenttia. Kemijärvellä taas kukaan ei kokenut terveyttään ikäisiään huonommaksi.

Kuten aiemmissakin tutkimuksissa (vrt. Aromaa & Koskinen 2002; Myrskylä 2005), myös tässä aineistossa peruskoulutustaso oli yhteydessä terveyden kokemiseen niin, että vähemmän kuin kansakoulun käyneistä viidesosa koki terveytensä huonoksi, kun taas ylioppilastutkinnon tai lukion suorittaneet kaikki kokivat terveytensä vähintään keskinkertaiseksi. Keskekoulun käyneistä yli viidesosa koki terveytensä erittäin hyväksi. Se, millaiseksi oman terveytensä koki, vaikutti myös siihen, millaiseksi näki terveydentilansa verrattuna muihin samanikäisiin. Erittäin huonoksi terveytensä kokevista kaikki näkivät terveydentilansa huonompana kuin muilla samanikäisillä. Erittäin hyväksi terveytensä kokevista puolestaan yli 90 % näki terveytensä parempana kuin muilla samanikäisillä.

Koettu yksinäisyys

TAULUKKO 3 Koetteko itsenne yksinäiseksi? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Ei koskaan	60	80	68
Erittäin harvoin	21	7	16
Melko harvoin	12	9	11
Melko usein	7	2	5
Erittäin usein	0	2	1
Yhteensä	100	100	100

Yksinäisyyden kokeminen oli tutkittavien joukossa harvinaista, sillä noin kaksi kolmesta ei tuntenut sitä koskaan ja vain noin kuusi pro-

senttia koki sitä melko tai erittäin usein. Naiset kokivat yksinäisyyttä miehiä useammin, mutta vain miehissä oli itsensä erittäin usein yksinäisiksi kokevia. Yksinäisyyden kokeminen oli keskimääräistä yleisempää torniolaisilla ikääntyneillä. Kemijärvi poikkesi muista siinä, että siellä ei kukaan kokenut yksinäisyyttä edes melko usein. Rovaniemellä taas naiset kokivat itsensä selvästi miehiä yksinäisemmiksi.

Kun valtakunnallisten tulosten mukaan noin kolmasosa 60 vuotta täyttäneistä kokee yksinäisyyttä joskus, noin joka kymmenes usein ja noin 2–5 % erittäin usein tai aina (Vaarama & Kaitsaari 2002; Vaarama ym. 2006; ks. myös Routasalo & Pitkälä & Savikko & Tilvis 2003), näyttää yksinäisyyden kokeminen hyvin samanlaiselta myös tässä pohjoisten kaupunkien aineistossa. Samoin valtakunnallisissa tutkimuksissa on havaittu, että naiset kokevat yksinäisyyttä miehiä useammin ja koettu yksinäisyys lisääntyy kummallakin sukupuolella iän myötä niin, että 80 vuotta täyttäneet naiset ja 85 vuotta täyttäneet miehet ovat kaikista yksinäisimpiä (Vaarama ym. 2006).

Elämänmyönteisyys

TAULUKKO 4 Millaisena koette nykyisen elämänne? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Melko kielteisenä	3	0	2
Ei myönteisenä eikä kielteisenä	6	11	8
Melko myönteisenä	49	43	46
Erittäin myönteisenä	42	46	44
Yhteensä	100	100	100

Yhdeksän kymmenestä koki elämänsä melko tai erittäin myönteisenä, vain äärimmäisen harva melko kielteisenä eikä kukaan erittäin kielteisenä. Sukupuolten välillä ei juuri ollut eroja. Kaikki kemijärveläiset haastateltavat kokivat nykyisen elämänsä melko tai erittäin

myönteisenä. Torniossa elämänmyönteisyys on alhaisin, mutta sielläkin kahdeksan kymmenestä koki sen myönteisenä. Jos oletetaan elämänmyönteisyyden olevan suunnilleen sama asia kuin elämään tyytyväisyys ja verrataan tulosta vuosien 1998 ja 2004 valtakunnallisiin tuloksiin (Vaarama & Kaitsaari 2002; Vaarama ym. 2006), on tulos samansuuntainen vuoden 1998 tuloksen kanssa, mutta vuoden 2004 tulokseen verrattuna tutkittavat arvioivat elämänlaatunsa ikäisiään selvästi paremmaksi.

Elämän tarkoituksellisuus

TAULUKKO 5 Kuinka tarkoitukselliseksi koette elämäne nykyisin? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Erittäin tarkoituksettomaksi	6	4	5
Melko tarkoituksettomaksi	6	11	8
Melko tarkoitukselliseksi	50	54	51
Erittäin tarkoitukselliseksi	31	26	29
Ei osaa sanoa	7	6	6
Yhteensä	100	100	100

Kahdeksan kymmenestä koki nykyisen elämänsä melko tai erittäin tarkoitukselliseksi ja vain runsas 10 % tarkoituksettomaksi. Merkittäviä sukupuolieroja ei ollut. Sanna Takkisen (2003, 214) tutkimuksessa 65–84-vuotiaista koki 60–70 % tarkoitukselliseksi, 10–20 % tarkoituksettomaksi ja noin neljännes ei osannut ottaa kantaa.

Eniten elämän tarkoituksellisuutta kokivat kemijärveläiset naiset ja vähiten kemiläiset naiset. Miehistä näin kokivat useimmiten rovaniemeläiset ja vähiten torniolaiset, joista vain puolet koki elämänsä tarkoitukselliseksi. Kemijärveläisistä miehistä kolmannes ja torniolaisista miehistä runsas kolmannes koki elämän tarkoituksettomuut-

ta. Paikkakuntakohtaisessa tarkastelussa sukupuolten väliset erot olivat huomattavia.

Virkeyden ja masentuneisuuden tunteet

TAULUKKO 6 Koetteko itsenne nykyään virkeäksi vai masentuneeksi? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Melko masentuneeksi	5	2	4
Ei virkeäksi eikä masentuneeksi	8	15	11
Melko virkeäksi	66	67	66
Erittäin virkeäksi	21	17	19
Yhteensä	100	100	100

Miltei yhdeksän kymmenestä tunsi itsensä joko melko tai erittäin virkeäksi. Erittäin masentuneeksi ei tunnustautunut kukaan. Naiset kokivat sekä masennusta että suurta virkeyttä miehiä useammin. Runsas kymmenesosa miehistä ei tuntenut sen enempää masennusta kuin virkeyttäkään.

Valtakunnallisessa tutkimuksessa vuodelta 2004 noin 10 % 60 vuotta täyttäneistä oli kokenut ahdistusta tai masennusta kahden tutkimusta edeltävän viikon aikana ja noin 3 % oli hyvin usein tai aina ahdistunut tai masentunut ja nämä tuntemukset pakkaantuivat kaikista iäkkäimmille (Vaarama ym. 2006). Vaikka tuloksia ei kysymysten ja otosten erilaisuuden takia voikaan suoraan verrata toisiinsa, näyttäsivät tukittavat kokeneen masennusta vähemmän kuin maan 60 vuotta täyttäneet keskimäärin. On kuitenkin huomattava, että valtakunnallisessa aineistossa 60 vuotta täyttäneisiin kuuluvat myös yli 80-vuotiaat, joiden joukossa masennus on nuorempia yleisempää ja siten nostaa keskiarvoa.

Eri kaupunkien naisten välillä ei juuri ollut havaittavissa eroja virkeydessä (melko ja erittäin virkeä). Virkeimmät miehet olivat Kemijärvellä ja Rovaniemellä. Sen sijaan torniolaisista miehistä vain vajaa kaksi kolmasosaa koki itsensä virkeäksi, kun vastaava osuus muiden kaupunkien miehistä oli noin 80–90 %. Itsensä masentuneeksi koki vain viisi haastateltavaa, joista kolme oli rovaniemeläisiä naisia (7 %), yksi torniolainen nainen ja yksi torniolainen mies.

Elämänhalun muutos

TAULUKKO 7 Onko elämänhalunne viime aikoina muuttunut? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Selvästi vähentynyt	1	0	1
Jonkin verran vähentynyt	10	6	9
Pysynyt samana	67	85	74
Jonkin verran lisääntynyt	15	6	11
Selvästi lisääntynyt	6	4	5
Yhteensä	100	100	100

Suurin osa koki elämänhalunsa pysyneen viime aikoina ennallaan, vajaa viidesosa koki sen lisääntyneen ja noin kymmenesosa vähentyneen. Naisilla elämänhalu oli sekä lisääntynyt että vähentynyt miehiä useammin. Tulokset ovat samansuuntaisia Takkinen (2003, 214) tulosten kanssa, joiden mukaan elämänhalu pysyi samana 70–80 %:lla, väheni 10 %:lla ja lisääntyi 10–20 %:lla.

Kaikkien kemijärveläisten miesten elämänhalu oli pysynyt samana ja rovaniemeläisistä miehistäkin 92 %:lla. Myös kahdeksalla kymmenestä torniolaisesta naisesta elämänhalu oli pysynyt samana, viidenneksellä lisääntynyt eikä kenelläkään vähentynyt. Torniolaiset miehet ja rovaniemeläiset naiset kokivat eniten (noin neljännes) elämänhalunsa lisääntyneen viime aikoina. Noin joka kymmenennen kemiläisen ja

torniolaisen miehen sekä kemiläisen, kemijärveläisen ja rovaniemeläisen naisen elämänhalu oli kuitenkin vähentynyt.

Koettu turvallisuus

TAULUKKO 8 Koetteko elämäne tällä hetkellä turvalliseksi vai turvattomaksi? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Erittäin turvattomaksi	2	6	4
Melko turvattomaksi	2	0	1
Melko turvalliseksi	56	33	47
Erittäin turvalliseksi	38	59	46
Ei osaa sanoa	1	2	1
Yhteensä	100	100	100

Haastatelluista 94 % koki elämänsä melko tai erittäin turvalliseksi ja turvattomuutta esiintyi vain viidellä prosentilla tutkittavista. Miehet kokivat elämänsä erittäin turvalliseksi naisia huomattavasti useammin. Kaikki torniolaiset miehet, 98 % rovaniemeläisistä naisista ja 89 % kemiläisistä naisista koki elämänsä vähintään melko turvalliseksi. Muiden kokemukset sijoittuvat näiden arvojen väliin. Eniten erittäin turvalliseksi elämänsä kokevia oli kemijärveläisten miesten (67 %), kemijärveläisten naisten ja kemiläisten miesten (60 %) sekä rovaniemeläisten miesten (58 %) keskuudessa. Torniolaisista joka toinen koki elämänsä erittäin turvalliseksi. Kemiläiset ja torniolaiset naiset kokivat eniten turvattomuutta (runsas 10 %).

Suhtautuminen tulevaisuuteen

TAULUKKO 9 Miten kielteisesti tai myönteisesti suhtaudutte tulevaisuuteen? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Kielteisesti	1	0	1
Myönteisesti	69	76	71
Erittäin myönteisesti	20	22	21
Ei osaa sanoa	10	2	7
Yhteensä	100	100	100

Valtaosa (92 %) suhtautui tulevaisuuteen myönteisesti tai erittäin myönteisesti. Vajaa kymmenesosa ei osannut ottaa asiaan kantaa ja vain yksi tutkittava suhtautui kielteisesti. Miehet suhtautuivat tulevaisuuteen naisia myönteisemmin. Rovaniemeä lukuun ottamatta kaikki miehet suhtautuivat tulevaisuuteen myönteisesti (myönteisesti ja erittäin myönteisesti). Erittäin myönteisesti suhtautuvia oli eniten kemijärveläisissä naisissa (27 %), torniolaisissa miehissä (25 %) sekä rovaniemeläisissä (21 %) ja torniolaisissa naisissa (20 %). Kemissä (10 %) ja Rovaniemellä (16 %) oli eniten niitä, jotka eivät osanneet vastata kysymykseen mitään.

Hyödyllisyyden ja tarpeellisuuden tunne

TAULUKKO 10 Tuntuuko Teistä, että olette hyödyksi ja Teitä tarvitaan? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Ei lainkaan hyödyksi	2	2	2
Erittäin vähän hyödyksi	2	7	4
Melko vähän hyödyksi	10	15	12
Melko paljon hyödyksi	64	63	64
Erittäin paljon hyödyksi	21	13	18
Yhteensä	100	100	100

Kahdeksan kymmenestä koki olevansa hyödyksi ja tarpeellinen. Vajaa viidennes koki eriasteista hyödyttömyyden ja tarpeettomuuden tunnetta, mutta vain kolme tutkittavaa koki, ettei ollut lainkaan hyödyllinen. Naiset kokivat itsensä miehiä hyödyllisemmiksi. Kaikkein hyödyllisimmäksi (melko tai erittäin hyödylliseksi) itsensä kokivat kemijärveläiset naiset ja rovaniemeläiset. Torniolaisista miehistä joka toinen, kemiläisistä miehistä seitsemän kymmenestä ja kemijärveläisistä miehistä kolme neljäsosaa koki itsensä hyödylliseksi. Kemiläisten naisten (28 %) ja torniolaisten miesten (25 %) keskuudessa itsensä erittäin hyödylliseksi kokeminen oli muita yleisempää. Torniolaisissa miehissä oli myös eniten itsensä hyödyttömiksi kokevia (50 %). Seuraavina tulevat Kemin (30 %) ja Kemijärven miehet (25 %) sekä Kemin naiset (22 %).

Rakkauselämän kokeminen

TAULUKKO 11 Millaisena koette rakkauselämänne nykyisin? (naiset N=54, miehet N= 86, yhteensä N = 140)

	Nainen	Mies	Yhteensä
	%	%	%
Erittäin huono	4	2	3
Melko huono	5	4	5
Ei huono, ei hyvä	40	28	35
Melko hyvä	40	43	41
Erittäin hyvä	12	23	16
Yhteensä	100	100	100

Runsaat puolet (57 %) koki rakkauselämänsä melko tai erittäin hyväksi, runsaalla kolmanneksella se ei ollut hyvä eikä huono ja vajaalla kymmenesosalla (8 %) se oli melko tai erittäin huono. Miehet kokivat rakkauselämänsä naisia paremmaksi. Torniolaiset ja rovaniemäläiset miehet kokivat rakkauselämänsä selvästi paremmaksi kuin naiset. Kemijärvellä miehet ja naiset kokivat sen yhtä hyvänä, kun taas Torniossa naiset kokivat sen miehiä parempana. Miehistä kemiläiset (80 %) kokivat rakkauselämänsä melko tai erittäin hyväksi, mutta torniolaismiehistä vain 38 %. Kemijärven naiset olivat tyytyväisimpiä rakkauselämäänsä ja kemiläiset naiset vähiten tyytyväisiä. Erittäin hyväksi rakkauselämänsä arvioivat useammin Kemin ja Rovaniemen miehet (30 %) sekä Tornion naiset (25 %). Huonoimmat arviot tulivat Tornion miehiltä ja Kemin naisilta.

Muuttujien keskinäiset yhteydet

Elämänlaatua kuvaavista muuttujista muodostettiin koettua terveyttä lukuun ottamatta summaindeksi ja tarkasteltiin sen yhteyksiä muihin käytettyihin muuttujiin. Taulukossa 12 on esitetty tarkasteltujen muuttujien tilastollisesti merkitsevät keskinäiskorrelaatiot ja muiden muuttujien korrelaatiot summaindeksiin.

Taulukko 12. Muuttujien keskinäiskorrelaatiot. Korrelaatioanalyysi (n=140)

YM	AO	YA	AT	AK	YS	VE	A	TE	TA	KO	PS	M	IK	EJL
														IK
													-,177*	M
												,437**	-,177*	PS
													-,198*	KO
										,185*				TA
														TE
									,225**	,263**	,222**		-,242**	A
										,224*				VE
								-,256**						YS
								,202*	,256**					AT
					,252**				-,223**		-,795**	-,458**		YA
								,184*		-,314**		-,169*		AO
	,341**	,211*		,229**			,229**	-,183*	,297**	,246**				YM
	-,227**						,175*	,285**						EJL

*p= .005, ** p= .001, IK= ikä, M= miessukupuoli, PS= parisuhteessa, KO= koulutus, TA= subjektiivinen taloudellinen asema, TE =koettu terveys, A= aktiivisuus, VE= toisten auttaminen tai vapaaehtoistyö, YS= luotettujen ystävien lkm, AK= asuinkunnan koko, AT= tyytyväisyys asuinkuntaan, YA= yksinasuva, AO= asunnossa ongelmia, YM= ympäristön esteet, EJL= koettu elämänlaatu (indeksi).

Koetun elämänlaadun indeksiin oli tarkastelluista muuttujista tilastollisesti merkitsevässä yhteydessä vain kolme. Hyväksi koettu terveys oli merkitsevässä, aktiivisuus melkein merkitsevässä myönteisessä yhteydessä ja asunnon esteet merkitsevässä kielteisessä yhteydessä koetun elämänlaadun summamuuttujaan. Tulos terveyden ja aktiivisuuden yhteydestä koettuun elämänlaatuun on yhdenmukainen aiempien elämänlaadun tutkimusten kanssa (ks. esim. Mollenkopf & Walker 2007), samoin tulos asunnon puutteiden osalta (esim. Wahl & Mollenkopf & Oswald & Claus 2007). Korrelaatioanalyysi ei vahvistanut yhtään tilastollisesti merkitsevää suoraa yhteyttä asukasmäärällä mitatun asuinkunnan koon ja koetun elämänlaadun välille. Sen sijaan tyytyväisyys asuinkuntaan oli yhteydessä kolmeen elämänlaadun kannalta tärkeään tekijään: subjektiiviseen taloudelliseen asemaan, terveyteen ja ystävien lukumäärään.

Saadut merkitsevät yhteydet olivat kaikkiaan odotettuja ja tuttuja jo aiemmasta tutkimuksesta. Iäkkäimmät olivat useimmiten naisia, vähemmän koulutettuja, elivät harvemmin parisuhteessa ja myös aktiivisuus väheni iän myötä. Miehet olivat useimmiten parisuhteessa eivätkä siten asuneet yksin eikä heillä ollut asunnossaan ongelmia. Parisuhteeseen liittyi asuminen jonkun kanssa, paremmaksi koettu taloudellinen asema ja suurempi aktiivisuus. Parempi koulutus liittyi suurempaan aktiivisuuteen, vapaaehtoistyön tekemiseen ja ongelmattomaan asumiseen, mutta myös asuinympäristössä koettuihin ongelmiin. Hyväksi koettuun terveyteen liittyi pienempi luotettujen ystävien määrä, asumisen ongelmattomuus ja hyväksi koettu elämänlaatu. Aktiivisuus liittyi nuorempaan ikään, parisuhteeseen, parempaan koulutukseen ja paremmaksi koettuun taloudelliseen asemaan. Yksinasumiseen liittyi naissukupuolen ja parisuhteen puutteen lisäksi heikompi taloudellinen asema. Myös asumisen ongelmat liittyvät yksinäisiin naisiin ja heikompaan taloudelliseen asemaan. Tulos viittaa siihen, että elämänlaatu ikääntyneillä on iän, sukupuolen ja sosioekonomisten tekijöiden osalta valikoivaa niin, että nuoremmilla, miehillä ja paremmin koulutetuilla tarkastellut elämänlaadun osatekijät saavat myönteisempiä arvoja kuin vanhemmilla ja useimmiten naisilla. Tämäkin tulos on yhdensuuntainen esimerkiksi Vaaraman ym. (2006) valtakunnallisen tutkimuksen tuloksien kanssa.

Usein elämänlaatua mitataan elämään tyytyväisyyden, onnellisuuden, tulevaisuuteen suhtautumisen ja koetun yksinäisyyden avulla (vrt.

Lawton 1975). Seuraavaksi tehtiin vielä korrelaatioanalyysi vastaaville muuttujille tässä aineistossa. Taulukossa 13 on esitetty saadut merkitsevät korrelaatiot (* $p = .05$, ** $p = .01$).

TAULUKKO 13 Muuttujien korrelaatiot neljään elämänlaadun muuttujaan (n=140)

	Ei koe yksinäisyyttä	Virkeä	Elämänmyönteinen	Suhtautuu myönteisesti tulevaisuuteen
Taloudellinen asema (heikko-hyvä)	,218**		,194*	
Terveyden kokeminen (huono-hyvä)			,194*	
Aktiivisuus (pieni-suuri)			,226*	,188*
Lasten auttaminen tai vapaaehtoistyö (dymmy)				-,210*
Tyytyväisyys asuinkuntaan (tyytymätön – tyytyväinen)	,175*		,317**	
Yksin asuminen (dymmy)	-,168*			
Asumisongelmat (summa)	-,198*	-,254**	-,304**	-,290**

Tyytyväisyys nykyiseen taloudelliseen asemaan ja omaan asuinkaupunkiin elinympäristönä liittyi vähäiseksi koettuun yksinäisyyteen, kun taas yksinasuminen ja asumisen ongelmat lisäsivät koettua yksinäisyyttä. Asumisongelmat lisäsivät myös masentuneisuuden ja vähensivät virkeyden kokemista. Tyytyväisyys omaan taloudelliseen tilanteeseen, hyvä koettu terveys, kodin ulkopuolinen aktiivisuus ja tyytyväisyys omaan asuinkaupunkiin elinympäristönä liittyivät elämänmyönteisyyteen ja asumisen ongelmat vähensivät sitä. Aktiivinen elämänsäsenne lisäsi myönteistä suhtautumista tulevaisuuteen kun taas lasten auttaminen tai vapaaehtoistyö sekä asumisen ongelmat vähensivät sitä. Tulokset korostavat asumisen ongelmien suurta merkitystä ikääntyneiden elämänlaadulle ja vahvistavat aiempien tutkimusten tuloksia terveyden, taloudellisen aseman ja asuinympäristön merkityksestä elämänlaadulle ikääntyessä. Tulos siitä, että kodin

ulkopuolinen aktiivisuus lisää elämänlaatua vastaa myös aiemmissa tutkimuksissa saatuja tuloksia. Sen sijaan tulos, että toisten auttaminen on kielteisessä yhteydessä elämänlaatuun on yllättävä ja vastoin oletuksia siitä, että toisten auttaminen lisäisi elämän tarkoituksellisuuden tunnetta.

Elämänlaadun ulottuvuudet

Lopuksi elämänlaadun ulottuvuuksia tarkasteltiin vielä Varimax-rotatoidun faktorianalyysin avulla. Tulokseksi saatiin 7 faktoria (taulukko 14).

Ensimmäiselle faktorille latautuvat yksin asuminen negatiivisesti ja parisuhde ja miessukupuoli positiivisesti. Sitä voisi kutsua *kiinteän parisuhteen faktoriksi*, koska yksinasuminen ja parisuhde latautuvat miltei yhtä suurina mutta päinvastaisesti faktorille. Parisuhteessa ja toisen kanssa eläminen on kolmasikäisille miehille naisia tyypillisempää. Tulos vahvistaa aiempia tutkimuksia parisuhteen merkityksestä koetulle elämänlaadulle. (ks. esim. Mollenkopf & Walker 2007.) WHO:n luokittelussa faktori kuuluu elämänlaadun *sosiaaliselle* ulottuvuudelle.

Toista faktoria voi kutsua WHO:n luokittelun mukaan *psykkisen hyvinvoinnin faktoriksi*, sillä sille latautuvat koettu yksinäisyys kielteisesti ja tarpeellisuuden tunne, virkeys ja elämänmyönteisyys myönteisesti. Tämäkin tulos on yhdenmukainen aiempien tutkimusten kanssa siinä, että koettu yksinäisyys vähentää elämänlaatua voimakkaasti (esim. Vaarama & Pieper & Sixsmith 2007). Jos tulkitaan elämänmyönteisyyden kuvaavan samaa kuin elämään tyytyväisyys ja virkeys masennuksen puutteeksi nähdään faktorilla myös esimerkiksi Georgen (2006) ja Felcen & Perryn (1997) nimeämiä elämänlaadun ominaisuuksia.

TAULUKKO 14 Kolmasikälaisten elämänlaadun ulottuvuudet. Varimax-rotatoitu faktorianalyysi (n=140)

	Rotated Component Matrix ^a						
	Component						
	1	2	3	4	5	6	7
Yksin asuminen	-,879						
usiv	,864						
usp	,704						
Itsensä yksinäiseksi kokeminen		-,786					
Hyödyksi ja tarpeelliseksi olemisen kokeminen		,709					
Virkeäksi vai masentuneeksi kokeminen		,649					
Elämänmyönteisyys		,604					
aktiivisuus2			,730				
Peruskoulutustaso			,682				
ikä			-,673				
ympesteet				,775			
asongelmat				,764			
Taloudellinen asema							
Elämän tarkoituksellisuuden kokeminen					,740		
Suhtautuminen tulevaisuuteen					,705		
Rakkauselämän kokeminen							
Luotettavien ystävien lukumäärä						-,771	
Asuinpaikka							
ikäihmisten asuinpaikkana						-,575	
Terveystietämisen kokeminen						,549	
auttaminen2							-,619
Turvallisuuden tai turvattomuuden kokeminen							

Extraction Method: Principal Component Analysis.
Rotation Method: Varimax with Kaiser Normalization.

a. Rotation converged in 10 iterations.

Kolmas faktori liittyy yhteen kodin ulkopuolisen aktiivisuuden, koulutuksen ja iän kertoen, että parempi koulutus, suurempi aktiivisuus ja nuorempi ikä liittyvät yhteen. Tätä voisi kutsua *kompetenssin tai aktiivisen elämäntyylin faktoriksi* koska kyseinen muuttuja latautuu faktorilla voimakkaimmin.

Neljäs faktori kuvaa *fyysistä ympäristöä* ja kokoaa yhteen niin asumisen kuin asuinympäristönkin ongelmat. Lataus on kuitenkin positiivinen, mikä on yllättävä ja muista tutkimuksista poikkeava tulos. Selitystä voisi etsiä ympäristön ja yksilön yhteensopivuusmallista (ns. Compe-

tence -Press Model; Lawton & Nahemow 1973; Scheidt & Norris-Baker 2004). Sen mukaan jokaisella ikääntyneellä on optimaalinen omien voimavarojen ja ympäristön tuen, mahdollisuuksien ja vaatimusten kombinaatio, joka mahdollistaa yksilön suhteellisesti parhaan funktionaalisen ja emotionaalisen toimintakyvyn. Erityisen kriittinen asia tämä on huonokuntoisille ikääntyneille, sillä ympäristön asettamat liian suuret vaatimukset vaikuttavat kielteisesti autonomiaan, tunteiden hallintaan ja hyvinvointiin.

Ympäristögerontologiassa tätä kutsutaan ”person-environment-fit” –malliksi, eli kyse on ikääntyneen toimintakyvyn ja ympäristön välisestä suhteesta ja siitä, miten se tukee tai vähentää hänen toimintakykyään (Wahl & Mollenkopf & Oswald & Claus 2007). Kun tässä tutkimuksessa tutkittavat ovat nuoria, hyväkuntoisia, hyvin koulutettuja ja kaupungeissa asuvia ikääntyneitä, on sinänsä järkeenkäypää, että he voivat kokea asunnossaan ja ympäristössään ongelmia, mutta ne eivät vielä ole heidän hyvinvointinsa kannalta fataaleja. Tätä tulkintaa tukee myös Vaaraman ym. (2006) tulos siitä, että asunnon ja ympäristön ongelmat vähensivät erityisesti 80 vuotta täyttäneiden elämänlaatua kaikilla elämänlaadun ulottuvuuksilla (WHOQOL-Bref). Tulosta voisi tulkita niin, että kolmasikäläisille eivät asunnon ja ympäristön puutteet ja esteet ole vielä ongelmia, mutta ne voivat olla hyvän elämänlaadun riskitekijöitä, joihin tulisi puuttua ajoissa ongelmien ehkäisemiseksi.

Viides faktori näyttäisi *kuvaavan elämään tyytyväisyyttä* tai Lawtonin (1975) termein *moraalia*, sillä siinä yhdistyvät elämänmyönteisyys ja suhtautuminen tulevaisuuteen. Kuudes faktori näyttää kuvaavan *ympäristön sosiaalista ulottuvuutta*. Hyvä koettu terveys ja tyytyväisyys asuinkaupunkiin elinympäristönä liittyvät siinä yhteen elämänlaatua lisäten, kun taas luotettavien ystävien määrä saa negatiivisen latauksen. Tämä saattaa kuvata sosiaalisten verkostojen puutteita, mutta vaatisi tarkempaa tutkimusta. Tyytyväisyys asuinkuntaan kuvastanee ympäristögerontologian termiä ”place attachment”, mikä on esimerkiksi Oswaldin ja Wahlin (2005) mukaan ikääntyneiden elämänlaadulle tärkeä asia, minkä laitossijoitus usein vaarantaa. Tulos viittaa myös siihen, että sekä ympäristöön että koettuun terveyteen liittyy paitsi fyysisiä myös sosiaalisia merkityksiä, kuten aiempi tutkimuskin on osoittanut.

Seitsemäs faktori kuvaa *läheisten auttamista ja vapaaehtoistyötä*, mikä yllättäen vähentää koettua elämänlaatua, vaikka tämän on ajateltu liittyvään ns. tuottavaan vanhenemiseen ja siten sen voisi olettaa lisäävän koettua tarkoituksellisuuden tunnetta ja elämänlaatua. Tämä saattaa selittyä sillä, että toisten auttaminen todella koetaan velvoittavana ennemminkin kuin antoisana, mutta tulos saattaa olla myös jonkin väliin tulevan muuttujan kuten koulutuksen välittämä. Faktoria on vaikea tulkita tämän enempää ja tässä avautuukin mielenkiintoinen kysymys jatkotutkimukselle etenkin sen takia, että paljon on julkisessa keskustelussa laskettu sen varaan, että tulevaisuuden ikäihmiset auttaisivat mielellään toinen toisiaan.

Taloudellinen asema, rakkauselämän kokeminen ja turvallisuuden tunne eivät nousseet analyysissä merkitseviksi, kun kommunaliteettina käytettiin 0,5:ttä.

Yhteenveto ja tulosten tarkastelu

Tutkimuksen tavoitteet ja toteutus

Tässä artikkelissa on tarkasteltu pohjoisissa kaupungeissa (Kemi, Kemijärvi, Rovaniemi ja Tornio) asuvien kolmasikälaisten eli 60–79-vuotiaiden elämänlaatua. Tutkittavat olivat keskimäärin 70-vuotiaita, keskimääräistä hieman paremmin koulutettuja ja keskimäärin taloudelliseen tilanteeseensa tyytyväisiä, kuten kaupunkiväestö yleensäkin. He äänestivät säännöllisesti ja osallistuivat kodin ulkopuoliseen yhdistys- ja harrastustoimintaan, etenkin liikuntaa harrastettiin melko yleisesti jopa päivittäin. Heillä oli keskimäärin neljä luotettavaa ystävää ja he sekä auttoivat läheisiään että tekivät vapaaehtoistyötä. He kokivat asuinympäristönsä esteelliseksi ja myös asunnossa oli toisinaan puutteita, mutta he olivat pääosin tyytyväisiä asuinkuntaansa. Tutkittavien itsearvioitu toimintakyky oli niin hyvä, ettei heillä juuri ilmennyt avun tarvetta, eivätkä he käyttäneet juurikaan palveluja normaalin terveyspalvelujen käytön lisäksi. Palvelujen käytön osalta tulos on samanlainen, kuin 60–79-vuotiaiden valtakunnallisessa sur-

veyaineistossa (Vaarama, tulossa), joten toimintakyky, avuntarve ja palvelujen käyttö ovat selvästi tekijöitä, jotka erottavat kolmasikäiset neljättä ikäänsä elävistä 80 vuotta täyttäneistä kotona asuvista. Ainakaan tämän aineiston mukaan eivät alle 80-vuotiaat ikääntyneet pääsääntöisesti vielä tarvitse kotipalveluja tai muita hoivapalveluja.

Tässä artikkelissa elämänlaatua lähestyttiin Lawtonin (1991), Felcen & Perryn (1997), WHO:n (WHOQOL Group 1998), Veenhovenin (2000) ja Georgen (2006) malleja yhdistellen moniulotteisesti niin, että mukana olivat fyysinen, psyykinen ja sosiaalinen hyvinvointi sekä fyysisen ympäristön esteettömyys. Koetun elämänlaadun mittareiksi valittiin KaupunkiElvi-lomakkeen elämän kokeminen ja terveys –osioista 10 mittaria ja näiden yhteyksiä tutkittiin edellä mainittuja ulottuvuuksia kuvaaviin muuttujiin. Kun aineisto on koottu ikäihmisiä haastatteleamalla, on siis kyse Dienerin ja Suh'in (1997) luokittelun mukaisesta kokemuksellisen elämänlaadun tutkimuksesta. Analyysimenetelminä käytettiin frekvenssianalyysia, korrelaatioanalyysia ja faktorianalyysia. Tutkimuskysymyksiksi asetettiin seuraavat:

1. millaisena pohjoisten kaupunkien ikääntyneet kokevat elämänlaatunsa?
2. miten koettu elämänlaatu on yhteydessä sosio-demografisiin, sosiaalisiin ja ympäristötekijöihin?
3. millaisia elämänlaadun ulottuvuuksia voidaan erottaa ja miten nämä suhteutuvat teorioihin elämänlaadun moniulotteisuudesta?

Koettu elämänlaatu on pohjoisissa kaupungeissa valtaosin hyvä

Tulosten mukaan pohjoisen kaupunkien kolmasikäisten koettu elämänlaatu on pääosin hyvä ja viitteitä saatiin siitä, että se olisi jopa parempi kuin ikäisillään keskimäärin. Sukupuolten välisiä erojakin nähtiin, mutta ne eivät olleet juurikaan systemaattisia. Tulos vastaa elämään tyytyväisyydestä saatuja tuloksia, sillä esimerkiksi Deegin (2007) tutkimuksessa se oli parempi miehillä kuin naisilla, kun taas Bowling kumppaneineen (1993) ei löytänyt vastaavaa eroa.

Koettu *terveys* oli pääosin hyvä tai keskinkertainen ja parempi kuin ikäisillään maassa keskimäärin, joskin vertailuun tulee suhtautua varovaisesti eri tutkimuksissa käytettyjen mittarien erilaisuuden vuoksi. Monissa tutkimuksissa on analysoitu miesten ja naisten koetun terveyden eroja ja saatu ristiriitaisia tuloksia. Joissakin on todettu naisten kokevan terveytensä usein mutta ei aina miehiä huonommaksi (esim. Bardage ym. 2005). Myöskään valtakunnallisessa tutkimuksessa vuodelta 1998 ei sukupuolten välillä alle 75-vuotiaiden ryhmässä ollut eroja (Vaarama & Kaitsaari 2002), mutta vuoden 2004 aineistossa miehet olivat terveyteensä naisia tyytymättömämpiä (Vaarama ym. 2006). Tässä aineistossa miehet kokivat terveytensä keskimäärin naisia paremmaksi. Koulutus lisäsi koettua terveyttä niin, että vähiten koulutetut tunsivat terveytensä heikoimmaksi, mikä tulos on saatu aiemmissakin tutkimuksissa (esim. Aromaa & Koskinen 2002; Myrskylä 2005). Koetun terveyden osalta tulokset siis vastaavat hyvin aiempia tutkimuksia.

Yksinäisyyden kokeminen näytti tutkittavien joukossa olevan samalla tasolla kuin valtakunnallisissa tutkimuksissakin ja tässäkin tutkimuksessa naiset kokivat yksinäisyyttä miehiä yleisemmin. On kuitenkin myös huomattava, että juuri miesten joukossa oli se pieni osa (2 %), joka koki yksinäisyyttä erittäin usein.

Tutkittavat *kokivat elämänsä* pääosin myönteisenä ja tarkoituksellisenä. Erot sukupuolten välillä olivat pienet, joskin miehet kokivat tarkoituksettomuuden tunnetta hieman naisia useammin. Masennus vaivasi tutkittavia 60 vuotta täyttäneisiin verrattuna keskimääräistä vähemmän, mutta on huomattava, että valtakunnallinen vertailuluku sisältää myös 80 vuotta täyttäneet, jotka kokevat masennusta nuorempia yleisemmin. Tässäkin aineistossa naiset kokivat masennusta hieman miehiä yleisemmin. Myös muut elämänlaadun mittarit näyttivät hyviä tuloksia. Miltei jokainen koki elämänsä melko tai erittäin *turvalliseksi* ja turvattomuutta esiintyi vain viidellä prosentilla tutkimukseen osallistuneista. Miehet kokivat elämän turvattomuutta hieman naisia useammin. Suurin osa myös koki olevansa *hyödyksi ja tarpeellinen*, joskin noin joka viidettä vaivasi jonkinasteinen hyödyttömyyden ja tarpeettomuuden tunne. Naiset kokivat olevansa hyödyksi miehiä useammin. Runsas puolet koki *rakkauselämänsäkin* melko tai erittäin hyväksi, ja parisuhteessa naisia useammin elävät miehet kokivat myös rakkauselämänsä naisia parempana.

Elämänlaatu on moniulotteinen ja sosiaalisesti valikoiva

Korrelaatioanalyysi korosti asumisen ongelmien suurta merkitystä ikääntyneiden elämänlaadulle ja vahvisti aiempien tutkimusten tuloksia terveyden, taloudellisen aseman, asuinympäristön ja sosiaalisen aktiivisuuden merkityksestä. Tyytyväisyys asuinkuntaan puolestaan oli yhteydessä kolmeen elämänlaadun kannalta tärkeään tekijään: subjektiiviseen taloudelliseen asemaan, terveyteen ja ystävien lukumäärään, joten myös se lisää edellytyksiä hyvään elämänlaatuun (vrt. ”place attachment”, Oswald & Wahl 2005).

Faktorianalyysi antoi tulokseksi seitsemän faktoria, joille kaikille voitiin löytää jokseenkin mielekäs tulkinta. Saadut faktorit nimettiin seuraavasti:

1. kiinteän parisuhteen faktori (Sosiaalinen)
2. psyykkisen hyvinvoinnin faktori (Psyykkinen)
3. aktiivisen elämäntyylin tai kompetenssin faktori (Fyysis-sosiaalinen)
4. fyysisen ympäristön ongelmien faktori (Ympäristö)
5. elämään tyytyväisyyden tai moraalin faktori (Psyykkis-sosiaalinen)
6. sosiaalisen ympäristön faktori (Ympäristö)
7. läheisten auttaminen ja vapaaehtoistyö/tuottavan vanhenemisen faktori (Sosiaalinen, Produktiivinen)

Tuloksen mukaan parisuhteessa eläminen ja partnerin kanssa yhdessä asuminen parantavat merkittävästi elämänlaatua kolmannessa iässä ja tämä on tyypillisempää miehille kuin naisille. Yksinäisyys vähentää koettua elämänlaatua suuresti, kun taas tarpeellisuuden tunne, virkeys ja myönteinen suhtautuminen elämään lisäävät sitä. Harrastus- ja yhdistysaktiivisuus lisää niin ikään elämänlaatua ja on tyypillisempää paremmin koulutetuille ja nuoremmille. Ympäristön ja asunnon esteet puolestaan vähentävät elämänlaatua ja asunnon esteet ovat iäkkäimmille ja vähiten koulutetuille naisille muita yleisempiä. Elämän tarkoituksellisuus ja myönteinen suhtautuminen tulevaisuuteen liittyvät yhteen ja lisäävät elämänlaatua. Koettu terveys ja tyytyväisyys omaan asuinkaupunkiin lisäävät elämänlaatua, mutta läheisten

ystävien määrä on yllättäen käänteisessä yhteydessä näihin. Siten ilmeisesti ystävien määrä ei ole niin tärkeä kuin ystävyyslaatu, kuten monissa aiemmissa tutkimuksissakin on käynyt ilmi. Läheisten auttamisen ja vapaaehtoistyön ajateltiin kuvaavan tuottavaa ikääntymistä, mutta yllättäen se olikin negatiivisessa yhteydessä elämänlaatuun. Yhteyttä pitäisi tutkia tarkemmin, koska ikääntyneiden tarjoamaan vapaaehtoistyön ja keskinäisen auttamisen varaan tulevaisuudessa on useinkin julkisessa keskustelussa laskettu aika paljon odotuksia. Kaikkiaan analyysin tulokset ovat yhdenmukaisia aiempien elämänlaadun tutkimusten kanssa (esim. Mollenkopf & Walker 2007). Teoreettisesti tarkastellen faktorit vastasivat käytettyä viitekehystä, mutta eivät vahvistaneet läheisapuna mitatun tuottavan ikääntymisen merkitystä elämänlaadulle.

Tulokset kertovat pohjoisten kaupunkien kolmasikäisten kokevan elämänlaatunsa sen monilla ulottuvuuksilla hyväksi. Samalla ne osoittavat, miten koettu elämänlaatu on sosiaalisesti valikoivaa, sillä siihen vaikuttavat suoraan ja välillisesti sellaiset sosio-ekonomiset tekijät kuten koulutus ja subjektiivinen taloudellinen asema, sekä asunnon ja asuinympäristön laatu ja esteettömyys. Parempi koulutustaso ja parempi subjektiivinen taloudellinen tilanne liittyivät parempaan asumistasoon ja suurempaan aktiivisuuteen ja nämä kaikki lisäsivät koettua elämänlaatua. Muiden auttaminen ja vapaaehtoistyö liittyivät parempaan sosio-ekonomiseen asemaan, joten sen saama kielteinen yhteys koettuun elämänlaatuun voikin selittyä sen kautta eikä niin, että toisten vapaaehtoinen auttaminen koettaisiin taakaksi ja elämänlaatua vähentäväksi asiaksi. Yhteyttä tulisi jatkossa tutkia tarkemmin.

Teoreettisesti faktorit 1, 3, 5 ja 7 kuvaavat elämänlaadun sosiaalista ulottuvuutta, faktorit 2 ja 5 psyykkistä ulottuvuutta, faktorit 4 ja 6 ympäristöulottuvuutta ja faktori 7 tuottavan hyvinvoinnin ulottuvuutta. Tulos myös osoittaa, että ulottuvuudet eivät ole toisensa poissulkevia, vaan niillä kietoutuvat yhteen niin fyysinen ja sosiaalinen (kompetenssi, aktiivisuus, ympäristö) kuin psyykinen ja sosiaalinenkin (moraali, elämään tyytyväisyys). Tulos osoittaa elämänlaadun moniulotteisuuden kuten teoreettisessa viitekehyksessä oletettiin. Tukea saavat niin Lawtonin (1991), WHO:n (WHOQOL Group 1998), Felcen ja Perryn (1997) kuin Vaaraman ja Pieperinkin (painossa) mallit. Vaikka esimerkiksi Bowlingin (2007) tulokset brit-

tiläisten ikääntyneiden itse määrittämästä elämänlaadusta tukevat myös näiden teoreettisten mallien osuvuutta, olisi mielenkiintoista nähdä, mitä ulottuvuuksia suomalaiset ikääntyneet nostaisivat esiin kun heiltä kysyttäisiin, mitä elämänlaatu heille merkitsee.

Haasteita ikääntymispolitiikalle

Tulokset antavat vanhuspolitiikan kehittämislle tärkeää tietoa ja osoittavat paikkoja ehkäiseville toimille. Niitä ovat osallistumis- ja harrastusmahdollisuuksien tarjoaminen, asuntojen ja asuinympäristöjen parantaminen ja terveyden tukeminen sekä erityisen huomion kiinnittäminen sosio-ekonomisista eroista johtuvan epätasa-arvon tasoittamiseen. Tämä kasautuu erityisesti iäkkäimmille ja vähän koulutetuille naisille.

Huomionarvoinen tulos on myös, että tyytyväisyys omaan asuinkaupunkiin lisää koettua elämänlaatua, joten siihenkin kaupungit voivat vaikuttaa. Paras tapa on kerätä tietoa siitä, mitä ikäihmiset toivovat ja siihen KaupunkiElvi-tutkimus monine osatutkimuksineen antaa runsaasti tietoa.

Huomionarvioista on sekin, että kaikilla koetun elämänlaadun mittareilla nähtiin systemaattisia eroja kaupunkien välillä niin, että Kemijärvi näytti parhaalta paikalta kolmasikäisen asua kun taas Torniossa välittyi kielteisin kuva. Kemi ja Rovaniemi asettuivat näiden väliin niin, että Kemi oli useammin lähellä Torniota ja Rovaniemi Kemijärveä. Lisäksi naisten ja miesten välillä oli eroja.

Tapausten määrä paikkakuntaa kohti on kuitenkin pieni ja Kemijärven tutkittavat osoittautuivat lisäksi pari vuotta nuoremmiksi kuin muilla paikkakunnilla, joten tulosten tulkinnassa on oltava varovainen. Eroja olisikin mielenkiintoista tutkia tarkemmin suuremmalla aineistolla. Koska tapausten valinta kuitenkin perustuu satunnaisotantaan, voidaan tuloksia pitää viitteenomaisina ja tästä näkökulmasta niistä voi päätellä tiettyjä haasteita tarkasteltujen kaupunkien vanhuspolitiikoille. *Torniossa* tulisi selvittää, miten laajaa tässä tutkimuksessa esiin noussut torniolaisten tutkittavien muita yleisempi kielteinen ikääntymisen kokeminen on ja mitä sen taustalla voisi olla.

Selityshän saattaa löytyä esimerkiksi siitä, että kaupunki on tyypillinen teollisuuskaupunki, jonne muutetaan muualta ja ehkä ei työuran aikana ole rakentunut sosiaalista verkostoa, johon kiinnittyisi eläköitymisen jälkeen ja jossa rakentaisi uusia, korvaavia sosiaalisia rooleja. *Rovaniemen* tuloksia voi pitää edustavimpina aineiston suuremman koon takia. Siellä saatiin viitteitä kolmasikäisten naisten yksinäisyydestä ja masentuneisuudesta sekä miesten osalta kielteisestä suhtautumisesta tulevaisuuteen, joten tässä näyttäisi olevan kaupungille hyvinvointipoliittinen haaste. Kemissä taas tulisi selvittää kolmasikäisten turvattomuuden ja tarkoituksettomuuden tunteiden yleisyyttä. Kemijärvi näyttää kolmasikäisten kannalta malliesimerkiltä hyvästä ikääntymispolitiikasta, mutta sielläkin olisi selvitettävä miesten kokemaa tarkoituksettomuuden tunnetta. Olisi myös kiintoisaa tutkia tarkemmin, mistä nämä Kemijärven poikkeuksellisen hyvät tulokset johtuvat ja kuinka paljon tutkittavien muita nuorempi ikä selittää eroja.

Vaikka tässä artikkelissa ei voitu analysoida kolmatta, neljättä ja viidettä (laitoksissa) ikäänsä elävien elämänlaadun komponenttien eroja, on niiden analysointi tärkeä haaste tulevalle tutkimukselle, sillä tällaista tietoa tarvitaan tulevaisuuden ikääntymispolitiikan, ehkäisevien toimien ja palvelujen suunnitteluun.

Lähteet

- Aromaa, Arpo & Koskinen, Seppo. 2002: Terveys ja toimintakyky Suomessa. Terveys 2000–tutkimuksen perustulokset. Kansanterveyslaitoksen julkaisuja B3/2002. Helsinki.
- Bardage, Carola. & Pluijm, Saskia M.F. & Pedersen, Nancy L. & Deeg, Dorly J.H. & Jylhä, Marja & Noale, Marianna & Blumstein, Tzvia & Otero, Angel. 2005. Self-rated health among older adults: a cross-national comparison. *European Journal of Ageing*, Volume 2, Number 2, 149-158.
- Bowling, Ann & Farquhar, Morag & Grundy, Emily & Formby, Juliet. 1993: Changes in Life-Satisfaction over a Two and a Half Year Period among Very Elderly People Living in London. *Social Science and Medicine* 36, 641-655.
- Bowling, Ann 2004: *Measuring Health: A Review of Quality of Life Measurement Scales*. 3rd Edition. Open University Press. Buckingham.
- Bowling, Ann 2007: *Quality of Life in Older Age: What Older People Say*. Teoksessa Mollenkopf, Heidrun & Walker, Alan (toim.) *Quality of Life in Old Age. International and Multi-Disciplinary Perspectives*. Springer Dordrecht, 15-30.
- Daatland, Svein Olav & Hansen, Thomas 2007 *Well-being, Control and Ageing: An Empirical Assessment*. Teoksessa Mollenkopf, Heidrun & Walker, Alan (toim.) *Quality of Life in Old Age. International and Multi-Disciplinary Perspectives*. Springer. Dordrecht, 33-47.
- Deeg, Dorly J.H. 2007: *Health and Quality of Life*. Teoksessa Mollenkopf, Heidrun & Walker, Alan (toim.) *Quality of Life in Old Age. International and Multi-Disciplinary Perspectives*. Springer. Dordrecht, 195-213.

- Diener, Ed & Suh, Mark Eunkook 1998: Subjective Well-being and Age: An International Analysis. *Annual Review of Gerontology and Geriatrics* 17, 304-324.
- Felce, David & Perry, Jonathan. 1997: Quality of Life: The Scope of the Term and Its Breadth of Measurement. Teoksessa Brown, Roy I (toim.) *Quality of Life for People with Disabilities: Models, Research and Practice*. Stanley Thornes. London.
- George, Linda K. 2006. Perceived Quality of Life. Teoksessa Binstock, Robert H & George, Linda K. (toim.) *Handbook of Aging and Social Sciences*. 6th Edition. Elsevier Academic Press. Burlington, 321-336.
- Hughes, Beverley 1990. Quality of Life. Teoksessa Peace, Sheila M. (toim.) *Researching Social Gerontology: Concepts, Methods and Issues*. Sage. London, 46-58.
- Huusko Tiina & Kautiainen, Hannu & Pitkälä, Kaisu 2006: WHO-QOL-Bref ja 15D iäkkäiden omaishoitajien elämänlaadun mittaamisessa. Teoksessa Huusko, Tiina & Strandberg, Timo & Pitkälä, Kaisu (toim.) *Voiko ikääntyneiden elämänlaatua mitata? Geriatriksen kuntoutuksen tutkimus- ja kehittämishanke*. Tutkimusraportti 12. Vanhustyön keskusliitto. Saarijärvi, 76-90.
- Lawton, M. Powell 1975: The Philadelphia Geriatric Center Morale Scale: A Revision. *Journal of Gerontology* 30, 85-89.
- Lawton M. Powell 1983: Environment and Other Determinants of Well-being in Older People. *The Gerontologist* 4, 349-357.
- Lawton M Powell 1991: A Multidimensional View of Quality of Life in Frail Elders. Teoksessa Birren, James E. & Lubben, James E. & Rowe, Janice Cichowlas & Deutchman, Donna E. (toim.) *The Concept of Measurement of Quality of Life in Frail Elders*. Academic Press. Sandiego, 3-27.
- Lawton, M. Powell & Nahemow, Lucille. 1973. Ecology and the Aging Process. *The Psychology of Adult Development and Aging*. American Psychological Association. Washington, 619-675.

- Löwenstein, Ariela & Ogg, Jim (toim.) 2003: OASIS. Old Age and Autonomy: The Role of Service Systems and Intergenerational Family Solidarity. Center for Research and Study of Aging. The University of Haifa. Haifa.
- Mollenkopf, Heidrun & Walker, Alan (toim.) 2007: Quality of Life in Old Age. International and Multi-Disciplinary Perspectives. Springer. Dordrecht.
- Myrskylä, Pekka (toim). 2005. Tallella ikä eletty...Ikääntyminen tilastoissa. Tilastokeskus. Elinolot 2005. Helsinki.
- Oswald, Frank & Wahl, Hans-Werner 2005. Dimensions of the Meaning of Home. Teoksessa Rowles, Graham D.& Chaudry, H. (toim.), Home and Identity in Late Life: International Perspectives. Springer. New York:, 21-45.
- Pitkälä, Kaisu & Huusko, Tiina & Savikko, Niina & Strandberg, Timo 2006: Johtopäätöksiä ja kehittämissuosituksia. Teoksessa: Huusko, Tiina & Strandberg, Timo & Pitkälä, Kaisu (toim) Voiko ikääntyneiden elämänlaatua mitata? Geriatrisen kuntoutuksen tutkimus- ja kehittämishanke. Tutkimusraportti 12. Vanhustyön keskusliitto. Saarijärvi, 112-119.
- Power, Michael & Quinn, Kathryn & Schmidt, Silke & WHOQOL-OLD Group. (2005). Development of the WHOQOL-old module. Quality of Life Research 14:2, 197-214.
- Routasalo, Pirkko & Pitkälä, Kaisu & Savikko, Niina & Tilvis, Reijo 2003: Ikääntyneiden yksinäisyys. Kyselytutkimuksen tuloksia. Tutkimusraportti 3. Vanhustyön keskusliitto. Saarijärvi.
- Saks, Kai & Tiit, Ene –Margit & Muurinen, Seija & Frommelt, Mona & Hammond, Margaret. (painossa) Quality of Life in Institutional Care. Teoksessa Vaarama, Marja & Pieper, Richard & Sixsmith, Andrew (toim.) Care-Related Quality of Life in Old Age. Concepts, Models and Empirical Findings. New York: Springer.

- Scheidt, Rick J. & Norris-Baker, Carolyn. 2004: The General Ecological Model Revisited: Evolution, Current Status, Continuing Challenges. Teoksessa Wahl, Hans-Werner (toim.) Focus on Aging in Context: Socio-Physical Environments Annual Review of Gerontology and Geriatrics 2003, Vol. 23. Springer New York:, 34-58.
- Skevington, Suzanne M. & Lotfy, Mariam & O'Connell, Kate & The WHOQOL Group 2004: The World Health Organisation's WHOQOL-Bref Quality of Life Assessment: Psychometric Properties and the Results of the International Field Trial. A Report from the WHOQOL Group, Quality of Life Research 13: 299-310.
- Takkinen, Sanna 2003: Elämän tarkoituksellisuuden tunne. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Duodecim. Tampere, 210-219.
- Tester Susan & Hubbard, Gill & Downs, Myrna & MacDonald, Charlotte & Murphy, Joan. 2004. Frailty and Institutional Life. Teoksessa. Walker, Alan & Hennessy, Hagan C. (toim.) Growing Older: Quality of Life in Old Age. Open University Press. Maidenhead, 209-224
- Vaarama, Marja. & Kaitsaari, Tuula 2002: Ikääntyneiden toimintakyky ja koettu hyvinvointi. Teoksessa Heikkilä, Matti. & Kautto, Mikko (toim.) Suomalaisten hyvinvointi 2002. Stakes. Jyväskylä, 120-148.
- Vaarama, Marja & Luoma, Minna-Liisa & Ylönen, Lauri 2006: Ikääntyneiden toimintakyky, palvelut ja koettu elämänlaatu. Teoksessa: Kautto, Mikko (toim.) Suomalaisten hyvinvointi 2006. Stakes. Saarijärvi, 104-136.
- Vaarama, Marja & Pieper, Richard & Sixsmith, Andrew 2007: Care-related QoL in Old Age. Conceptual and Empirical Exploration. Teoksessa Mollenkopf, Heidrun. & Walker, Alan (toim.) Quality of Life in Old Age. International and Multi-Disciplinary Perspectives. Springer. New York, 215-232

- Vaarama, Marja & Pieper, R.ichard & Sixsmith, Andrew (painossa) Care-related Quality of life in Old Age. Concepts, Models and Empirical Findings. Springer. New York.
- Vaarama, Marja & Tiit, Ene-Margit (painossa): Quality of Life of Old Homecare Clients. Teoksessa Vaarama, Marja & Pieper, Richard & Sixsmith, Andrew. Care-related Quality of Life in Old Age. Concepts, Models and Empirical Findings. Springer. New York.
- Vaarama, Marja & Ollila, Kati (tulossa) Koettu hyvinvointi ja elämänlaatu kolmannessa iässä. Käsikirjoitus.
- Veenhoven, Ruth 2000: The Four Qualities of Life. Ordering Concept and Measures of the Good Life. *Journal of Happiness Studies* 1, 1-39.
- Wahl, Hans-Werner & Mollenkopf, Heidrun & Oswald, Frank & Claus, Cecilia. 2007: Environmental Aspects of Quality of Life in Old Age: Conceptual and Empirical Issues. Teoksessa Mollenkopf, Heidrun & Walker, Alan (toim.) *Quality of Life in Old Age. International and Multi-Disciplinary Perspectives*. Springer. New York, 101-122.
- Walker, Alan & Mollenkopf, Heidrun 2007: International and Multidisciplinary Perspectives on Quality of Life in Old Age. Conceptual Issues. Teoksessa Mollenkopf, Heidrun & Walker, Alan (toim.) *Quality of Life in Old Age. International and Multi-Disciplinary Perspectives*. Springer. New York, 3-13.
- WHOQOL group 1998: Development of the World Health Organization WHOQOL-BREF Quality of Life Assessment. *Psychological Medicine* 28, 551-558.

Liitteet

Liite 1. Tutkimuksessa käytetyt mittarit

- 1) *Koetun elämänlaadun* mittareiksi valittiin KaupuniElvi-lomakkeen terveyden ja ikääntymisen kokeminen –osioista seuraavat 10 mittaria: koettu terveys (K134 ja K135), elämän myönteisenä/kielteisenä kokeminen (K156), koettu yksinäisyys (K166), elämän tarkoituksellisuus (K167), masentuneisuus/virkeys (K168), elämänhalun muutos (K169), turvallisuuden kokeminen (K171), hyödyllisyyden kokemus (K173), suhtautuminen tulevaisuuteen (K174) ja rakkauselämän kokeminen (K175). Nämä muuttujat ovat pääosin Likert-asteikollisia (0-4).
- 2) *Sosio-demografisina* tekijöinä tarkastellaan seuraavia: *ikä* (2005 miinus haastateltavan syntymävuosi), *sukupuoli* (1=mies, 0=nainen), *siviilisääty* (parisuhteessa = 1 (naimisissa, avoliitossa tai rekisteröidyssä parisuhteessa), yksin = 0 (naimaton, leski, eronnut tai asumuserossa), *taloudellinen asema* (K 233: Miten kuvailisitte nykyistä taloudellista asemaanne? erittäin huono 1- erittäin hyvä 5) ja *peruskoulutustaso* (K18: Voitteko kertoa mitä kouluja olette käynyt elämänne aikana (1 vähemmän kuin kansakoulu –5 ylioppilastutkinto).
- 3) *Sosiaalisista* tekijöistä analyysiin sisällytetään seuraavat: *aktiivisuus* (osallistuminen –summamuuttuja K84, jossa 0=ei lainkaan, 5=joka päivä; ja osallistuminen kodin ulkopuoli-

siin tapahtumiin, jossa 0=ei, 1=kyllä), *omien lasten lukumäärä* (K40), *omien lasten ja muiden läheisten auttaminen* (K43, 0-1), *vapaaehtoistyö* (0-1), ja *ystävien lukumäärä* (K57). Auttamista ja vapaaehtoistyötä voi pitää myös *tuottavan vanhenemisen* mittareina esimerkiksi Flanaganin (1998) ja Bowlingin (2002) tapaan.

- 4) *Ympäristötekijöistä* mukana ovat: *asuinkunnan koko* (asukasluku), *tyytyväisyys asuinkuntaan* (K68 ”Millainen mielestänne asuinkaupunkinne on ikäihmisen asuinympäristönä 1=erittäin hyvä, 4=erittäin huono), *yksin asuminen* (K195), *asunnossa ongelmia* (summamuuttuja K 202, kustakin puutteesta 1 piste), *asuinympäristön esteet* (summamuuttuja K 204).

KOLMASIKÄLÄISTEN SOSIAALISET VERKOSTOT

-Pirkko Maranen, Simo Koskinen ja Piia Ruotsalainen-

Johdanto

Tässä luvussa selvitetään Lapin kaupunkien kolmasikäisten sosiaalisia verkostoja ja sosiaalista tukea. Lisäksi tarkastellaan kolmannessa iässä olevien yksinäisyyden kokemista.

Sosiaalisilla verkostoilla tarkoitetaan yleensä niitä vuorovaikutussuhteita, joiden kautta ihminen ylläpitää sosiaalista identiteettiään, joka on vuorostaan yhteydessä kuhunkin vuorovaikutustilanteeseen (esim. Seikkula 1996; Marin 2003a). Sosiaalisen verkoston kuvaamiseen on käytetty erilaisia indikaattoreita, jotka antavat kokonaiskuvan siitä, minkä kokoisia ja laajuisia ne ovat. Koko ja laajuus muodostuvat ikäihmisten lähipiiriin kuuluvien ihmisten lukumäärästä. Verkostoa voidaan tarkastella suppeasta näkökulmasta, jolloin siihen kuuluvat perhe, ystäväpiiri ja naapurusto. Verkosto voidaan nähdä myös laajana, jolloin se käsittää edellä mainittujen lisäksi työyhteisön, asuinympäristön, kaupungin tai viimekädessä koko maapallon asukkaat.

Sosiaaliset verkostot ovat tärkeä ikääntyneiden voimavarojen perusta. Vuorovaikutussuhteet muodostavat arkielämän tapahtumakentän, jossa ikääntynyt toimii. Mitä enemmän ikääntyneellä on erilaisia vuorovaikutussuhteita, sitä integroituneempi hän on myös yhteiskuntaan. Sosiaaliset verkostot ikään kuin sitovat ikääntyneen yhteisön jäseneksi, eivätkä päästä ikäihmistä ”ajelehtimaan” yhteiskunnan reuna-alueille. Verkostoitumisen avulla ikääntyneet saavat myös ääntään kuuluville. Ikäihmisen elämänlaatu perustuu verkoston toimivuuteen tai toimimattomuuteen. Sosiaalinen verkosto ja sen sisällä toimivat ihmiset ovat ikään kuin puskureita elämässä tulevia ongelmia, haasteita, uusia tilanteita, ylipäättään stressitekijöitä vastaan. (Koskinen 2004, 72–73.)

Tässä sosiaalisia verkostoja tarkastellaan laajuuden, tiheyden ja verkostotyyppien avulla. Laajuudella ymmärretään lähipiiriin kuuluvien ihmisten määrää ja tiheydellä tapaamisten, puhelinkontaktien ja vierailujen tiheyttä. Lähestymistapa aiheeseen lähtee yksilön läheisimmistä henkilöistä eli perheenjäsenistä, joiden kanssa ikäihminen asuu. Tarkastelukulma laajenee muualla asuviin perheenjäseniin, sukulaisiin, naapureihin ja erilaisten toimintojen kautta tulleisiin ystäviin.

Verkostoissa voi saada ja antaa useanlaista tukea. Tuen muodot voidaan erotella tuen antajan mukaan, jolloin esimerkiksi hoito- ja huoltotyössä sosiaalinen tuki jaetaan epäviralliseen ja viralliseen tukeen. Vapaaehtoisten ja itseapuryhmien antamaa tukea pidetään näiden kahden tuen välimuotona. Sosiaalinen tuki voidaan jaotella myös tuen sisällön mukaan instrumentaaliseen ja emotionaaliseen tukeen. Tuki voi olla käytännöllistä tukea, tietotukea, arvostustukea, läheisyyttä tai huolenpitoa. Sosiaalinen tuki liittyy sosiaalisissa verkostoissa toimivien ihmisten välisiin vuorovaikutussuhteisiin. Erimuotoista tukea saadaan pysyvimpien suhteiden kautta. Tuen merkitys korostuu yksilön identiteetin muodostamisessa, selviytymisessä ja mukautumisessa elämän ristiriitatilanteisiin. (Gothoni 1990; Koskinen 2004.)

Sosiaaliseen verkostoon sisällytetään yleensä positiivinen arvolataus. Niiden katsotaan tukevan ihmisten toimintaa. Ne ovat ihmistä kantavia suojaverkkoja. Koska verkosto koostuu aina useammasta kuin yhdestä toimijasta, katsotaan sen sisältävän synergisyyttä, jolloin verkko maksimoi yksilöllisiä resursseja ja etuja. (Marin 2003a, 72–73.) Sosiaalinen tuki ja tässä artikkelissa erityisesti esille otettu instrumentaalinen tuki sukupolvien välillä maksimoi niin yksilöllisiä kuin yhteiskunnallisia resursseja. Materiaalista tukea arvioidaan tässä tutkimuksessa konkreettisenä avun antamisena ja saamisena aikuisien lasten ja heidän vanhempiansa välillä sekä isovanhempien ja lastenlasten välillä.

Se, että sosiaalisten verkostojen kautta esiintyvä erimuotoinen tuki vähentää riippuvuutta ammattiauttajista, on yksi ihmissuhteiden merkittävä voimavara. Silti, vaikka sosiaalisiin verkostoihin liittyy paljon myönteisiä piirteitä, ne eivät kuitenkaan voi korvata kaikkia palveluja, joita ikääntyneet tarvitsevat. Sosiaalisiin verkostoihin liittyy siten aina tiettyä epävarmuutta. Sosiaaliset verkostot voivat toimia

myös negatiivisesti, ne voivat olla liian kontrolloivia tai holhoavia ikääntyneen suhteen. (esim. Koskinen 2004, 73.) Lisäksi on hyvä muistaa, että vain osa sosiaalisesta verkostosta voi toimia ja toimii sosiaalisen tuen antajana (esim. Phillipson ym. 2001, 20–34).

Yksinäisyyttä tarkastellaan tässä kokemuksellisenä. Ihmisen itsensä subjektiivinen arvio vuorovaikutussuhteistaan ja niiden laadusta kuvaa paremmin yksinäisyyden kokemusta kuin määrälliset sosiaaliset suhteet. Yksinäisyys esiintyy monimuotoisesti ja sitä voidaan lähestyä eri näkökulmista. Yksinäisyys on Tiikkaisen (2006) mukaan subjektiivinen ja kielteinen kokemus. Se liittyy puutteellisiin sosiaalisiin suhteisiin. Se ei ole sama kuin objektiivisesti todettu sosiaalinen eristyneisyys.

Weiss (1973) on tarkastellut interaktionistista lähestymistapaa yksinäisyyteen. Yksinäisyyteen vaikuttavat sekä persoonalliset että tilanetekijät. Weiss erottaa emotionaalisen ja sosiaalisen yksinäisyyden. Emotionaaliseen yksinäisyyteen liittyy depressiivisiä, ahdistuneita ja sisäisen tyhjyyden kokemisen tunteita sekä hylätyksi tulemisen pelkoa. Sosiaalinen yksinäisyys on pitkästymistä, ikävystymistä, turhautumista, tarkoituksettomuuden puutetta ja epävarmuutta. Täydellinen vetäytyminen ihmissuhteista on yksinäisyyden vakavin muoto. Sosiaalista eristyneisyyttä voi olla tunnetasolla, henkistä etäisyyttä muihin ihmisiin. Tällöin puhutaan emotionaalisesta eristyneisyydestä. Sosiaalinen eristyneisyys on objektiivisesti havaittavissa ja määrällisesti mitattavissa oleva sosiaalisen verkoston ja vuorovaikutussuhteiden kuvaaja, kuten läheisten tai luotettavan ihmisen puuttuminen, vähäiset kontaktit muiden kanssa tai yksin asuminen.

Yksinäisyyttä voidaan kuvata myös jatkumolla, jossa negatiivisena ääripäänä on vieraantuminen ja positiivisena ääripäänä yhteyden tiedostaminen itsensä, muiden ihmisten ja yhteiskunnan välillä. Ääripäiden väliin jää yksinäisyys, eristyneisyys, yksinolo ja positiivinen yksinäisyydessä oleminen. Henkilökohtainen valinnan mahdollisuus kasvaa positiiviseen suuntaan edetessä. Tätä teoriaa vasten yksinäisyys voi olla henkilön itsensä oma valinta tai olosuhteiden sanelema pakkotilanne. (Tiikkainen 2006.)

Vaikka yksinäisyyteen liittyykin monesti negatiivisia piirteitä, se voi olla myös positiivista, edellä mainittu henkilökohtainen valinta. Täl-

löin yksinäisyys koetaan positiivisena olotilana, josta voi nauttia. Omiin oloihin vetäytyminen näyttäytyy tällöin hyvänä. Vuorovaikutussuhteisiin liittyvä myönteinen kokemus ilmenee yhteenkuuluvuutena, joka näkyy kuten yksinäisyyskin emotionaalisena ja sosiaalisena yhteisyytenä. Yhteisyyden puuttuminen liittyy yksinäisyyden tunteuksiin. Emotionaalinen yhteisyys heijastuu läheisyyden ja kiintymyksen tunteina. Sosiaalista yhteisyyttä kuvaa vuorostaan aktiivisuus ja osallistuminen. (Pitkälä ym. 2005; Routasalo ym. 2005; Tiikkainen 2006.)

Sosiaalisten verkostojen kokonaisuus

Verkostojen laajuus

Sosiaalisen verkoston laajuus tarkoittaa tässä haastateltavien lähipiiriin kuuluvien ihmisten lukumäärää. Ensiksi selvitimme sosiaalisten suhteiden monipuolisuutta kysymällä, onko haastateltavilla elämäkumppani, elossa olevia lapsia, lastenlapsia ja sisaruksia, muita tärkeitä sukulaisia, luotettavia ystäviä ja hyviä naapureita. Haastateltujen sosiaalisen verkoston jäsenet tulevat näistä mainituista seitsemästä ryhmästä. Vastauksista muodostettiin summaindeksi, jonka pistemäärä voi vaihdella nollan ja seitsemän välillä.

TAULUKKO 1 Sosiaalisten verkostojen monipuolisuus haastateltujen sukupuolen mukaan prosentteina

Verkostoryhmien lukumäärä	Nainen	Mies	Yhteensä
3	5	6	5
4	13	6	10
5	31	24	29
6	41	31	37
7	10	33	19
Yhteensä	100	100	100
N=	86	54	140

Jokaisella kolmasikäisellä on läheisiä ihmissuhteita ainakin kolmeen eri ryhmään kuuluvien henkilöiden kanssa. Joka toisen (56 %) sosiaalista verkostoa voidaan pitää monipuolisena (ryhmiin 6 ja 7 kuuluvat). Viidenneksen verkosto on jopa erittäin monipuolinen, sillä siihen kuuluu jäseniä kaikista seitsemästä ryhmästä. Vähemmistön (15 %) verkosto on melko yksipuolinen, jolloin haastatellulla on läheisiä kontakteja vain kolmeen tai neljään erilaiseen ryhmään kuuluvien ihmisten kanssa. Miesten verkosto on selvästi monipuolisempi kuin naisten (ryhmät 6 ja 7).

Toiseksi tarkastelimme verkoston laajuutta lähipiiriin kuuluvien ihmisten lukumäärän avulla. Tätä varten muodostimme summaindeksin, joka sisälsi avio- tai avopuolison tai vakituisen nais- tai miesystävän sekä elossa olevien lasten, lastenlasten, sisarusten, luotettavien ystävien ja hyvien naapureiden lukumäärät (Liite 1). Haastateltavien sosiaaliseen verkostoon kuuluvien lukumäärä vaihtelee 3 ja 57 välillä. Suppein verkosto muodostuu vain kolmesta ihmisestä. Laajimpaan verkostoon kuuluu vuorostaan lähes 60 henkilöä. Lapin maaseudulla ikääntyneiden sosiaalinen verkosto oli melko samanlainen, sillä siinä lukumäärät vaihtelivat 5 ja 61 välillä (Ylikulppi 2002).

Luokittelimme haastateltavien sosiaalisen verkoston suppeaan (lukumäärä 3-10), keskimääräiseen (lukumäärä 11-24) ja runsaaseen (lukumäärä 25-57). Enemmistöllä, seitsemällä kymmenestä, on keskimääräinen sosiaalinen verkosto laajuudeltaan. Suppean ja runsaan sosiaalisen verkoston osuus jakaantuu tasan siten, että kumpaakin kuuluu noin 15 % haastateltavista.

Miehillä näyttää olevan hieman laajempi sosiaalinen verkosto kuin naisilla. Joidenkin tutkimustulosten mukaan on havaittu naisilla olevan laajempi sosiaalinen verkosto. Toisaalta on saatu tutkimustuloksia, joiden mukaan on vain vähän eroja miesten ja naisten välillä sosiaalisten suhteiden määrässä. (Tiikkainen 2006.)

KUVIO 1 Kolmasikäisten sosiaalisen verkoston laajuus prosentteina iän ja sukupuolen mukaan

Nuoremmissa ikäryhmässä ei sukupuolten välillä ole merkittäviä eroja. Vanhimmilla miehillä joka neljännellä on runsas verkosto, ja joka neljännellä saman ikäryhmään kuuluvalla naisella on suppea verkosto. Ero selittynee osin naisleskien ja eronneiden tai asumerossa asuvien sekä naimattomien naisten enemmyydellä. Heidän sosiaalisesta verkostostaan puuttuvat esimerkiksi naimisissa oleviin verrattuna puolison kautta tulleet ystävyys- ynnä muut ihmisuhteet. Toisaalta täytyy ottaa huomioon, että elämäkumppanin elossa olo antaa summaindeksiin vain yhden pisteen.

KUVIO 2 Kolmasikäisten sosiaalisten verkostojen laajuus kaupungeittain prosentteina

Kemiläisillä ja rovaniemeläisillä on lähes samansuuruiset verkostot. Kemijärveläiset poikkeavat muiden kaupunkien kolmasikäläisistä, sillä heillä on runsaimmat sosiaaliset verkostot. Torniolaisten verkosto on laajuudeltaan keskimääräinen. Suppean sekä runsaan verkoston määrä on samansuuruinen.

KESKIMÄÄRÄINEN

Nainen, 76 -vuotias,
naimisissa

- kaksi lasta
- viisi lastenlasta
- viisi sisarusta
- kolme ystävää
- viisi hyvää naapuria

SUPPEA

Mies, 63 -vuotias,
avoliitossa

- ei lapsia
- ei sisaruksia
- yksi ystävä
- äiti elossa
- ei yhtään huonoa naapuria

RUNSAS

Nainen, 77 -vuotias, leski

- viisi lasta
- 13 lastenlasta
- 18 lastenlastenlasta
- neljä sisarusta
- yksi ystävä
- 34 hyvää naapuria

KUVIO 3 Tapausesimerkkejä erilaisten sosiaalisten verkostojen laajuudesta

Konkreettiset esimerkit valaisevat verkostojen laajuutta. Kuviossa 3 on havainnollistettu runsaan, keksimääräisen ja suppean sosiaalisen verkoston erilainen sisältö. Laajimman verkoston omaavalla on verkostossaan 75 henkilöä, kun otetaan huomioon haastateltavan il-

moittamat 18 lastenlastenlasta. Keskimääräinen verkosto sisältää 21 henkilöä ja niukka 3 henkilöä.

Runsas sosiaalinen verkosto on lähellä 80-ikävuotta olevalla leskinaisella, jonka perheeseen kuuluu neljä sukupolvea. Hänellä on viisi lasta, 13 lastenlasta ja peräti 18 lastenlastenlasta. Elossa olevia sisarusia hänellä on neljä. Sukulaiset, erityisesti serkut, ovat tärkeitä. Ystävät muodostuvat nuoruuden kavereista, työtovereista, harrastusten mukanaan tuomista ihmissuhteista tai järjestö-, seurakunta- ym. toiminnassa olevista ystävistä. Hänen sosiaaliseen verkostoonsa kuuluu lisäksi laaja hyvien naapureiden joukko. Hänellä on yksi luotettava perheen ulkopuolinen ystävä, jonka kanssa voi puhua henkilökohtaisista asioista.

Keskimääräisen verkoston omaava on naimisissa oleva kahden lapsen äiti, jolla on viisi lastenlasta ja saman verran elossa olevia sisarusia. Hänellä on kolme luotettavaa perheen ulkopuolista ystävää ja viisi hyvää naapuria.

Suppeimman verkoston omistaa lapseton 63-vuotias mies, jonka perheeseen kuuluu avovaimo. Äiti elää vielä. Hänellä on yksi luotettava ystävä.

Verkostojen tiheys

Sosiaalisten verkostojen tiheyden kuvaamiseksi muodostettiin summamuuttuja, johon otettiin mukaan lasten, lastenlasten, sisarusten, ystävien ja naapureiden tapaamisten, puhelinkontaktien sekä vierailujen tiheydet. Yhteydenpitämisestä lasten kanssa otettiin mukaan vain korkeinta tiheyttä osoittava arvo (Liite 2).

Pienin yhteydenpitämisten tiheyttä kertova arvo on yhdeksän ja suurin 44. Tapaamisten, puhelinkontaktien ja vierailujen tiheydestä muodostettu summamuuttuja luokiteltiin uudelleen viiteen ryhmään. Luokittelu näkyy kuviossa 4 tarkemmin. Mitä korkeamman pistemäärän tutkimukseen osallistuja saa, sitä enemmän hänellä on jokapäiväisiä kontakteja sosiaaliseen verkostoon kuuluvien kanssa.

Kuudella kymmenestä on runsaasti (muuttujan arvot 32-44) tapauksia ja yhteyksiä sosiaaliseen verkostoonsa kuuluvien kanssa. Neljännes vastaajista on erityisen aktiivinen pitämään yllä erimuotoisia yhteyksiä. Erittäin vähäinen (muuttujan saama arvo alle 20) yhteydenpito verkoston jäseniin on pienellä ryhmällä, seitsemällä prosentilla.

KUVIO 4 Sosiaalisen verkoston tiheys kolmasikäisten iän ja sukupuolen mukaan prosentteina

Naisilla näyttää olevan miehiä enemmän tapaamisia ja puhelinsoittoja sosiaaliseen verkostoonsa kuuluvien jäsenten kanssa. Ikään-tyneimmillä naisilla on aktiivisin sosiaalinen verkosto kontakteiltaan, nuorimmilla miehillä vastaavasti suppein. Vaikka sosiaaliseen verkostoon kuuluvien lukumäärä oli runsaampi ikään-tyneimmillä miehillä kuin naisilla, ikään-tyneemmät naiset pitävät yhteyttä tiiviimmin lapsiin, sukulaisiin, ystäviin tai naapureihin. Lukumäärältä laaja sosiaalinen verkosto ei välttämättä tarkoita runsasta sosiaalisten verkoston kontaktien tiheyttä.

Kemiläisillä on tiheimmät kontaktit verkoston jäsenten välillä. Vaikka kemijärveläisillä on verkostoon kuuluvien lukumäärä runsain,

KUVIO 5 Sosiaalisten kontaktien tiheys kaupungeittain prosentteina

heillä ei näytä kuitenkaan olevan yhteydenpito jäsenten välillä tiivistä. Torniolaisilla yhteydenpito on hieman harvempaa kuin muilla.

KESKIMÄÄRÄINEN

- lapsi – 1-5 krt./vuosi
- lapsenlapsi - 1-5 krt./vuosi
- sisar – harvoin
- ystävä – 1-5 krt./vuosi
- naapuri – joka viikko
- vierailut – joka kuukausi

TIHEÄ

- lapsi – joka päivä
- lapsenlapsi - joka viikko
- sisar – 1-5 krt./vuosi
- ystävä – joka viikko
- naapuri – joka päivä

HARVA

- ystävä – aina kun on maisemissa
- naapuri – talvisin lumitöiden ohella
- vierailut – 1-5 krt./vuosi

KUVIO 6 Tapausesimerkkejä sosiaaliseen verkostoon kuuluvien tapaamistiheyksistä

Tiheän sosiaalisen verkoston omaava nainen (kuvio 6) tapaa päivittäin lapsiaan ja naapureitaan sekä viikoittain lastenlapsia ja ystäviä. Hän vierailee ystävien luona joka viikko ja tapaa sisarusiaan kerrasta viiteen kertaan vuodessa. Hän kehuu kaikkia naapureitaan hyväksi ja on heidän kanssaan paljon tekemisissä.

Nainen, jolla on keskimääräisesti tapaamisia, vierailuja tai puhelinkontakteja, ei tapaa päivittäin ketään sosiaaliseen verkostoonsa kuuluvista jäsenistä. Hän tapaa naapureitaan viikoittain ja kerrasta viiteen kertaan vuodessa lapsiaan, lastenlapsiaan ja ystäviään. Molemmat lapset asuvat muualla Suomessa, mutta puhelimesta keskustellaan kuitenkin useasti. Hän tapaa ystäviään harvoin ja vierailulla hän käy jonkun luona kerran kuukaudessa.

Avoliitossa olevalla 63 -vuotiaalla miehellä äiti elää vielä. Miehellä ei ole lapsia, eikä sisarusia. Hänellä on yksi ystävä, eikä yhtään huonoa naapuria. Mies on välillä töissä ulkomailla, mutta ”aina kun on maisemissa”, hän tapaa ystäviä tai soittelee heille. Naapurit pitävät silmällä kotia reissujen aikana. Hän ei yleensä vieraile naapureiden luona kutsumatta eikä hänen luonaan käy naapureita ilman kutsua.

Verkostotyypit

Verkostotyyppien esille saamiseksi teimme faktorianalyysin tapaamisten ja kontaktien pohjalta. Faktorianalyysille asetettujen rajausten pohjalta muodostui neljä faktoria, jotka käsittivät yhteensä 131 tutkimukseen osallistujaa. Aineisto tuotti neljä erilaista verkostotyyppiä, joihin tutkittavat jakautuivat varsin tasaisesti. Nimesimme faktorit perhe-, sisarus-, ystävä- ja naapurikeskeisiksi verkostotyypeiksi (Liite 3).

TAULUKKO 2 Verkostotyypit sukupuolen mukaan prosentteina

Verkostotyypit	Miehet	Naiset	Yhteensä
Perhekeskeinen	39	27	31
Sisaruskeskeinen	15	25	22
Ystäväkeskeinen	17	28	24
Naapurikeskeinen	29	20	23
Yhteensä	100 N=41	100 N=90	100 N=131

Perhekeskeiselle verkostotyypille on tyypillistä tiivis lasten ja lastenlasten kanssa tapahtuva yhteydenpito. Miesten verkosto on perhekeskeisempi kuin naisten. Ryhmään kuuluu sekä naimisissa olevia että naimattomia, leskiä tai eronneita suunnilleen saman verran. Yksin tai jonkun kanssa asuvia on saman verran. Verkoston laajuus vaihtelee tasaisesti niukasta runsaaseen.

Sisaruskeskeiselle verkostolle on olennaista, kuten nimestäkin voi päätellä, sisarusten kanssa tapaamiset ja kontaktit. Kontaktien tiheys on hieman vaisumpaa verrattuna edelliseen ryhmään. Naisilla sisaruskeskeinen verkosto on yleisempi kuin miehillä. Nuorimmat kolmasikäiset näyttävät olevan verkostossaan vahvimmin sisaruskeskeisiä. Puolison tai jonkun muun kanssa asuvia on enemmän.

Ystäväkeskeinen verkosto on naisilla myös yleisempi. Lesket, eronneet ja naimattomat pitävät yllä sosiaalisia suhteitaan ystäviin muita enemmän. Yksin asuvat ovat vahvimmin ystävien kanssa verkottuneita.

Naapurikeskeiseen verkostoon on puolestaan miehillä hieman yleisempi kuin naisilla. Miehet seurustelevat naapureiden kanssa useammin. Nuorempien kolmasikäisten osuus on tässä ryhmässä pienempi. Ikääntyneemmät ja naimisissa olevat pitävät yllä naapurisuhteita enemmän kuin yksin asuvat.

KUVIO 7 Verkostotyypit kaupungeittain prosentteina

Kaupungeittain tarkasteltuna kemiläiset osoittautuvat kaikkein perhekeskeisimmiksi sosiaalisilta verkostoiltaan. Heillä on myös yhteydenpito sosiaaliseen verkostoon kuuluvien kanssa tiheintä. Kemijärvellä esiintyy naapuri- ja ystäväkeskeistä kanssakäymistä. Kemijärveläiset mainitsivatkin kaupungin hyvinä puolina muun muassa hyvät naapurit ja ystävät. Rovaniemeläiset ovat tekemisissä melko tasaisesti kaikkien lähipiiriin kuuluvien sukulaisten, ystävien ja naapureiden kanssa. Kuitenkin yleisin verkostotyyppi Rovaniemellä on perhekeskeinen. Torniolaiset ovat perhekeskeisiä ja eri kaupungeista vahvimmin sisaruskeskeisiä kanssakäymisissään. Torniolaiset verkostoituvat reilusti vähiten ystäviensä kanssa. Torniolaisilla on myös yhteydenpito lähipiiriin kuuluvien kanssa vähäisintä.

Vuorovaikutteisuus sosiaalisessa verkostossa

Läheisin kanssakäyminen

Ikääntyneiden läheisin, tärkein ja välittömin sosiaalinen kanssakäyminen muodostuu samassa taloudessa asuvien ihmisten kanssa (Melkas & Jylhä 1996,101).

TAULUKKO 3 Kolmasikäisten siviilisäätö sukupuolen mukaan prosentteina

Siviilisäätö	Nainen	Mies	Yhteensä
Naimaton	12	4	9
Naimisissa/avoliitossa	36	87	56
Leski/eronnut/ asumuserossa	52	9	36
Yhteensä	100	100	100
N=	86	54	140

Tutkimukseen osallistujista hieman yli puolet elää avio- tai avoliitossa. Leskiä ja eronneita tai asumuserossa asuvia on noin kolmannes tutkimusjoukosta. Naimattomien osuus on pieni, joka kymmenes on naimaton. Miehistä suurin osa, yhdeksän kymmenestä, elää avio- tai avoliitossa, naisista vain 36 %. Naisten kohdalla voidaan puhua ”sinkkuikäntymisestä” ja miesten kohdalla ”pariturvaikäntymisestä”.

TAULUKKO 4 Kolmasikäisten yksin, puolison tai muiden kanssa asuminen sukupuolen mukaan prosentteina

Asuminen	Nainen	Mies	Yhteensä
Yksin	59	13	41
Puolison kanssa	36	81	54
Jokin muu tilanne	5	6	5
Yhteensä	100	100	100
N=	86	54	140

Tutkimukseemme osallistuneista asuu yksin 41 %. Puolison kanssa heistä asuu joka toinen. Lopuilla on jokin muu tilanne elämässään, kuten lasten tai vanhempien kanssa asuminen.

KUVIO 8 Yksin asuminen kaupungeittain prosentteina

Kemissä ja Rovaniemellä noin puolet asuu yksin, Kemijärvellä vain noin viidennes, Torniossa yksinasuvien osuus on noin 40 %.

Naisten yksin asuminen on luonnollisesti siviilisäädystäkin kertovien tulosten mukaan yleisempää kuin miesten. Siviilisäätty ei kuitenkaan kerro koko totuutta parisuhteesta, joten kysyimme eronneilta, leskiltä tai naimattomilta, onko heillä vakituista mies- tai naisystävää, jonka kanssa asutte erillään. Hieman alle neljänneksellä (N=13) kysymykseen vastaajista (N=56) on erillään asuva mies- tai naisystävä. Ilmiö näyttää olevan yleisempi naisilla kuin miehillä, sillä kymmenen kolmestatoista asuu tällaisessa parisuhteessa. Naimattomien, eronneiden tai leskien keskinäisessä vertailussa ei eroja löytynyt.

Tutkimustuloksemme myötäilevät yleistä yksin asumisen suuntaa Suomessa, sillä suomalaisista 60 vuotta täyttäneistä asui keskimäärin yhtä moni yksin (Melkas & Jylhä 1997, 6). Yksin asuvien 65 vuotta täyttäneiden osuus koko väestöstä oli vuoden 1999 lopussa 38 % (Koskinen ym. 2003, 31).

Vaaraman ym. (2006) tutkimukseen osallistuneista yli 60 vuotta täytäneistä joka toinen nainen asui yksin ja joka neljäs mies. Lapin kylissä neljännes asui yksin (Ylikulppi 2002). Ikihyvä Päijät-Häme-tutkimukseen osallistujista (Karisto & Konttinen 2004) samoin neljännes asui yksin.

Gothonin (1990) tutkimustuloksien mukaan sosiaaliset verkostot näyttävät olevan erilaisia maaseudulla ja kaupungissa. Kaupunkiympäristössä Helsingin Kalliossa ikääntyneet asuivat yksin tai aviopuolison kanssa yksiössä tai kaksiossa. Kiteellä, maaseutuympeiristössä ruokakunnat ja myös asunnot olivat isompia.

Wengerin (2001) mukaan useilla ikäihmisillä on vahva perhekeskeinen tukiverkosto, asuivatpa he sitten maalla tai kaupungissa, joten maaseudulla asuvilla perhetukiverkosto ei ole vahvempi kuin kaupungeissa asuvilla. Mikäli maaseudulla asuvilla ikäihmisillä ei ole vahvaa perheverkostoa, he integroituvat enemmän naapuruuteen ja yhteisöllisyyteen kuin kaupungeissa asuvat ikätoverinsa.

Toinen Wengerin (1995) tutkimus ikääntyneiden tukiverkostosta Liverpoolissa ja Pohjois-Walesissa osoitti, että Liverpoolissa asuvilla ikääntyvillä on vahvempi informaalinen tukiverkosto. Tukiverkoston muodostumiseen vaikuttavat alueellisten tekijöiden lisäksi muuttoliike sekä kulttuuriset ja sosioekonomiset tekijät. Vähäinen muuttoliike vakiinnuttaa vahvemman sosiaalisen verkoston muodostumista ja säilyvyyttä.

Kysyimme tutkimukseen osallistuneilta myös, pitävätkö he yleensä hyvänä vai huonona ratkaisuna sitä, että aikuiset lapset asuvat yhdessä vanhempiansa kanssa.

TAULUKKO 5 Kolmasikälaisten käsitys prosenttiosuuksina siitä, onko vanhempien ja lasten yhdessä asuminen hyvä vai huono ratkaisu.

Vanhempien ja lasten yhdessä asuminen	Yksin	Muiden kanssa	Yhteensä
Hyvä ratkaisu	9	8	9
Vaikea sanoa	15	21	18
Huono ratkaisu	76	71	73
Yhteensä	100	100	100
N=	54	73	127

Noin kolme neljänestä pitää yhteisasumista vanhempien ja aikuisten lasten kanssa huonona ratkaisuna ja vain yksi kymmenestä pitää ratkaisua hyvänä. Yksin tai muiden kanssa yhdessä asuvien välillä ei merkittäviä eroja mielipiteissä ole. Tulokset poikkeavat Lapin maaseudulla tehdyn tutkimuksen (Ylikulppi 2002) tuloksesta, jonka mukaan reilu kolmannes, 38 %, piti asiaa hyvänä. Näyttää siltä, että Lapin maaseudulla asuvat iäkkäät ihmiset hyväksyvät helpommin lasten ja vanhempien yhdessä asumisen kuin Lapin kaupungeissa.

Yhteydenpito muualla asuviin perheenjäseniin

Perhe on keskeisessä asemassa ikääntyneiden sosiaalisissa kanssakäymisissä. Varsinkin lasten merkitys on suuri. Ikäihmiset tuovat yleensä perheen merkityksen esille voimavarana heidän elämässään. (Koskinen 2004, 74.) Tutkittavilla on keskimäärin kolme perhesukupolvea. Viidenneksellä tutkimukseen osallistuvista on neljä perhesukupolvea käsittävä sosiaalinen verkosto. Elossa olevat lapset ovat ikäihmisten sosiaalisten suhteiden laajuuden kannalta merkittävä joukko.

TAULUKKO 6 Elossa olevien lasten lukumäärä kolmasikäisten iän mukaan prosentteina

Elossa olevien lasten lukumäärä	60–69-vuotiaat	70–79-vuotiaat	Yhteensä
0	19	11	15
1	16	4	10
2	35	47	41
3	21	17	19
4	4	11	8
5	3	6	4
6	-	1	1
7	2	3	2
Yhteensä	100	100	100
N=	68	72	140

Valtaosalla, lähes yhdeksällä kymmenestä, on lapsia elossa. Tulos on samansuuntainen Ikihyvä Päijät-Häme –tutkimuksen (Karisto & Konttinen 2004, 46) kanssa. Lapsettomia on kuitenkin 15 prosenttia. Viimeaikaisissa tutkimuksissa on alettu kiinnittää huomiota myös lapsettomien ikääntyneiden asemaan (esim. Kreager & Schröder-Butterfill 2004). Elossa olevien lasten lukumäärä on yhdestä seitsemään. Lähes joka toisella on kaksi lasta. Lähes kahdella kolmanneksella on lapsia kaksi tai kolme. Lapsettomia ja yksilapsisia perheitä on neljännes joukosta. Vastaajista löytyy saman suuruinen joukko lapsettomia tai suurperheellisiä, johon kuuluu neljä lasta tai enemmän. Yksilapsisia perheitä on enemmän nuorimmilla kolmasikäisillä. Iäkkäimmillä kolmasikäisillä ovat suurimmat perheet, neljä–seitsemän lasta.

Runsaalla puolella ainakin yksi lapsi asuu samassa kaupungissa. Kemissä, Rovaniemellä ja Torniossa asuu kuudella kymmenestä ainakin yksi lapsi lähistöllä. Kemijärvi poikkeaa muista osittain muuttoliikkeen seurauksena, sillä vain kolmanneksella asuu vähintään yksi lapsi samassa kaupungissa.

Lähinnä asuva lapsi asuu harvoin samassa taloudessa, pihassa tai naapurissa, kun taas Lapin maaseudulla peräti 43 %:lla ikääntyneistä ainakin yksi lapsi asui samassa pihapiirissä (Ylikulppi 2002). Maaseudulla asuminen samassa taloudessa tai pihapiirissä lasten kanssa on

luonnollisesti yleisempää kuin kaupungeissa. Kaupunkitutkimuksemme vastaa josta neljänneksellä lapset asuvat etäämmällä eli muualla Suomessa tai Pohjoismaissa. Vaikka kaupungeissa asutaankin enemmän eri talouksissa kuin maaseudulla, voidaan etäisyyttä lähinnä asuvaan lapseen kuitenkin pitää Lapin olosuhteissa lyhyenä.

TAULUKKO 7 Lasten tapaaminen ja puhelinkontaktit haastateltujen iän ja sukupuolen mukaan prosentteina

	Nai- set 60–69	Mie- het 60-69	Yh- teensä 60-69	Nai- set 70-79	Mie- het 70-79	Yht. 70-79	Kaikki
Vähintään yhden lapsen tapaaminen							
- ei lainkaan	3	4	4	0	0	0	2
- harvoin	0	0	0	0	0	0	0
- 1-5 krt/vuosi	32	29	31	29	17	25	28
- joka kuukausi	13	17	15	14	13	14	14
- joka viikko	29	29	29	40	57	46	38
- joka päivä	23	21	21	17	13	15	18
Yhteensä	100	100	100	100	100	100	100
	N=31	N=24	N=55	N=42	N=23	N=65	N=120
Vähintään yhden lapsen kanssa puhelimitse puhuminen							
- ei lainkaan	3	4	4	0	0	0	2
- harvoin	0	0	0	0	4	2	1
- 1-5 krt/vuosi	3	5	3	0	0	0	1
- joka kuukausi	7	12	9	2	5	3	6
- joka viikko	55	50	53	67	39	57	55
- joka päivä	32	29	31	31	52	38	35
Yhteensä	100	100	100	100	100	100	100
	N=31	N=24	N=55	N=42	N=23	N=65	N=120

Lapsiin ollaan ahkerasti yhteydessä. Hieman yli puolet tapaa ainakin viikoittain vähintään yhtä lastaan. Ikääntyneimmät kolmasikäiset, erityisesti miehet, näyttävät tapaavan useammin lapsiaan.

Sen lisäksi, että haastateltavat tapaavat lapsiaan, he myös puhuvat heidän kanssaan usein puhelimitse. Yhdeksän kymmenestä puhuu

ainakin yhden lapsen kanssa puhelimesta vähintään viikoittain ja runsas kolmannes päivittäin. Vanhemman ryhmän miehistä runsas puolet puhuu lastensa kanssa puhelimitse joka päivä. Sähköpostin kautta kuulumisten vaihto ei näytä ainakaan vielä olevan kovin yleistä, sillä 12 % vastaajista ilmoitti olevansa lapsiin yhteydessä sähköpostitse.

Tapaamisten tiheys on hieman vähäisempi kuin Lapin maaseudulla, jossa runsas kaksi kolmasosaa tapasi lapsiaan vähintään viikoittain (Ylikulppi 2002). Tämä onkin ymmärrettävää, sillä maaseudulla lasten kanssa asuminen oli yleisempää. KaupunkiElvin tulokset lasten ja vanhempien tapaamisesta ovat samansuuntaisia muiden tutkimusten tulosten kanssa (Karisto & Konttinen 2004, 46; Victor & Sharf 2005; Vaarama ym. 2006, 115–116).

TAULUKKO 8 Lastenlasten määrä kolmasikäisten iän mukaan prosentteina

Lastenlasten määrä	60–69-vuotiaat	70–79-vuotiaat	Yhteensä
Ei lainkaan	26	13	19
1-4	49	42	45
5-8	17	32	25
9-12	6	8	7
13-22	2	5	4
Yhteensä	100	100	100
N=	68	72	140

Kahdeksalla kymmenestä on lapsenlapsia, mikä on selvästi enemmän kuin Ikihyvä Päijät-Häme-tutkimuksessa, jossa kahdella kolmesta on lastenlapsia (Karisto & Konttinen 2004, 46). Keskimäärin lastenlapsia on neljä määrän vaihdella 1 – 22 välillä. Kaikki nuorimmat haastateltavat eivät ehkä ole vielä ehtineet tulla isovanhemmiksi.

TAULUKKO 9 Lastenlasten tapaaminen kolmasikälaisten iän ja sukupuolen mukaan prosentteina

Ainakin yhden lapsen- lapsen tapaaminen	Nai- set 60–69	Mie- het 60-69	Yht. 60-69	Nai- set 70-79	Mie- het 70-79	Yht. 70-79	Kaikki
- ei lainkaan	0	0	0	0	0	0	0
- harvoin	0	9	4	3	5	3	4
- 1-5 krt/vuosi	43	27	36	39	32	37	36
- joka kuukausi	14	9	12	17	18	17	15
- joka viikko	22	46	32	34	36	35	34
- joka päivä	21	9	16	7	9	8	11
Yhteensä	100	100	100	100	100	100	100
	N=28	N=22	N=50	N=41	N=22	N=63	N=113

Vähintään viikoittain tapaa 45 % haastatelluista ainakin yhtä lastenlastaan. Miesten tapaamistiheys on hieman suurempi kuin naisten. Kuitenkin nuorimman ikäryhmän naisista joka viides tapaa lastenlastaan joka päivä, mikä saattaa viitata siihen, että osa isoäideistä hoitaa päivittäin lastenlastaan. Iällä ei muutoin ole vaikutusta tapaamistiheyteen. Pieni osa, kahdeksan prosenttia, on yhteydessä sähköpostitse lastenlapsiinsa.

Viimeaikaisessa sosiaaligerontologisessa tutkimuksessa on kiinnitetty erityistä huomiota isovanhemmuuteen ja isovanhempien ja lastenlasten välisiin suhteisiin. Tutkimuksessa on typologisoitu näitä suhteita ja etsitty tekijöitä, jotka vaikuttavat näihin suhteisiin (esim. Askham ym. 2007, 200–201). Yleensä isovanhempien ja lastenlasten välisiä suhteita leimaa myönteisyys. Tosin monet tekijät kuten maantieteellinen etäisyys, isovanhempien elämänvaihe, perhe- ja työtilanne tai etninen tausta vaikuttavat siihen, millaisiksi nämä suhteet muodostuvat.

Sukulaiset, ystävät ja naapurit verkostossa

Sisarussuhteet

Lapsien ja lastenlasten lisäksi sisaruksilla on huomattava merkitys ikäihmisen sosiaalisten suhteiden muodostumisessa. Sisarussuhteet ovat sikäli ainutlaatuisia, että ne ovat kestäneet sosiaalisista suhteista pisimpään ja niillä on yhteinen kotitausta lähtökohtanaan. Ikääntymisen myötä sisarusten merkitys saattaa monessa tapauksessa tulla yhä tärkeämmäksi. Vaikka sisarussuhteet koetaan yleensä myönteiseksi, suhteet vaihtelevat samankin sisarusparven kohdalla huomattavasti. Tutkimuksissa on erotettu muun muassa seuraavat sisarussuhdetyyppit: läheiset, samanhenkiset, lojaalit, apaattiset ja vihamieliset sisarussuhteet. Noin kaksi kolmesta sisarussuhteesta edustaa samanhenkistä tai lojaalia suhdetta. Viimeksi mainittu tyyppi perustuu erityisesti pitkään perhehistoriaan. Noin joka kymmenes sisarussuhde on kielteinen, joko apaattinen tai vihamielinen suhde, jossa ei juuri olla tekemisissä toistensa kanssa. (Askham ym. 2007, 199.)

TAULUKKO 10 Kolmasikäisten elossa olevien sisarusten määrä prosentteina

Elossa olevien sisarusten määrä	60–69-vuotiaat	70–79-vuotiaat	Yhteensä
Ei lainkaan	8	10	9
1-3	44	54	49
4-6	32	24	28
7-10	16	12	14
Yhteensä	100	100	100
N=	68	72	140

Tässä aineistossa yhdeksällä kymmenestä on sisaruksia elossa. Keskimäärin sisaruksia on kolme määrän vaihdella yhdestä kymmeneen. Nuoremmilla on luonnollisesti enemmän sisaruksia elossa kuin vanhemmilla. Suuret sisarusparvet ovat Pohjois-Suomessa yleisempiä kuin Etelä-Suomessa.

TAULUKKO 11 Tapaamiset ja puhelinkontaktit sisarusten kanssa kolmasikäisten sukupuolen ja iän mukaan prosentteina

	Nai- set 60-69	Mie- het 60-69	Yh- teensä 60-69	Nai- set 70-79	Mie- het 70-79	Yh- teensä 70-79	Kaikki
Ainakin yhden sisaruksen tapaaminen							
- ei lainkaan	0	0	0	0	0	0	0
- harvoin	11	12	11	17	22	18	15
- 1-5 krt/v	47	60	52	33	52	40	46
- joka kk	18	12	16	28	13	23	20
- joka viikko	13	12	13	17	9	14	13
- joka päivä	11	4	8	5	4	5	6
Yhteensä	100	100	100	100	100	100	100
	N=38	N=25	N=63	N=42	N=23	N=65	N=128

Sisarusten kanssa puhelimessa puhuminen

- ei lainkaan	0	4	2	0	4	1	2
- harvoin	11	12	11	9	13	11	11
- 1-5 krt/v	8	20	12	5	22	11	12
- joka kk	18	36	29	40	22	34	29
- joka viikko	45	28	37	36	39	37	37
- joka päivä	18	4	9	10	0	6	9
Yhteensä	100	100	100	100	100	100	100
	N=38	N=25	N=63	N=42	N=23	N=65	N=128

Yhdeksän kymmenestä tapaa sisaruksiin ainakin kerran vuodessa tai on heihin puhelinyhteydessä. Joka kuukausi tapaa sisaruksiin neljä kymmenestä ja joka viikko noin joka viides. Kolme neljästä on yhteydessä puhelimitse ainakin kerran kuussa ja lähes puolet joka viikko. Naiset pitävät yllä sisarussuhteita miehiä enemmän. Varsinkin nuorimman ikäryhmän naiset käyttävät runsaasti (63 % viikoittain) puhelinta sisaruskontakteissa. Sähköpostitse on sisaruksiin yhteydessä kuusi prosenttia. Runsas neljännes (27 %) haastatelluista ilmoittaa auttavansa sisaruksiin jollakin tavalla ja vastaavasti 15 % ilmoittaa, että sisarukset auttavat heitä. Sisarusten antamana apuna mainittiin muun muassa ikkunoiden pesu ja siivous, kauppa-asiat, puutarhanhoito ja marjojen poiminta, kesämökkiin liittyvät tehtävät, rakennus- ja korjaustyöt, autokyydin tarjoaminen sekä henkinen tuki. Neljä

haastateltavaa ilmoitti auttavansa sisarusta tai tämän lapsia taloudellisesti.

Muut sukulaiset

Haastateltavilta tiedusteltiin vielä, ketkä muut sukulaiset ovat heille tärkeitä. Runsas kaksi kolmasosaa (67 %) ilmoitti, että heillä on muita tärkeitä sukulaisia. Useimmiten mainittiin serkut (26 %), omien sisarusten lapset (17 %), vaimon tai miehen sukulaiset (14 %) sekä tädit, sedät ja enot (11 %). Kuusi kymmenestä ilmoitti lähettävänsä säännöllisesti syntymä- ja nimipäiväkortteja sukulaisilleen. Vain kolme henkilöä ilmoitti olevansa sähköpostitse yhteydessä muihin sukulaisiinsa.

Ystävyysuhteet

Pyysimme haastateltavia myös arvioimaan, kuinka monta sellaista perheen ulkopuolista ystävää heillä on, joihin he luottavat ja joiden kanssa he voivat puhua henkilökohtaisista asioistaan.

TAULUKKO 12 Luotettavien ystävien lukumäärä kolmasikälaisten iän mukaan prosentteina

Luotettavien ystävien määrä	60–69- vuotiaat	70–79- vuotiaat	Yhteensä
Ei lainkaan	9	10	9
1-3	57	55	57
4-6	23	19	21
7-10	9	13	11
11-15	2	3	2
Yhteensä	100	100	100
N=	68	72	140

Lapin kaupungeissa asuvilla kolmasikäläisillä on keskimäärin neljä luotettavaa ystävää, kun Lapin maaseudulla asuvilla ikääntyneillä oli vain keskimäärin kaksi (Ylikulppi 2002). KaupunkiElvin tulos vastaa melko hyvin ikääntynyttä suomalaista väestöä, jolla on keskimäärin neljä tai viisi luotettavaa ystävää (Melkas & Jylhä 1996). Yhdeksällä kymmenestä on ainakin yksi luotettava ystävä ja noin joka kymme-

nennellä ei ole lainkaan hyviä ystäviä. Ikihyvä Päijät-Häme-tutkimuksessa vailla ystäviä oli viisi prosenttia (Karisto & Konttinen 2004, 47).

Ystävyysuhteita on solmittu eri ryhmistä seuraavasti: naapurit (92 %), sukulaiset (75 %), työtoverit (65 %), harrastuskumppanit (55 %), nuoruuden ja lapsuuden kaverit (42 %), opiskelutoverit (23 %), eläkeläisjärjestöjen jäsenet (18 %) ja armeijakaverit (5 %). Lisäksi 97 % sanoo saaneensa ystäviä muuta tietä. Työtoverit (28 %), harrastukissa mukanaolijat (19 %) sekä lapsuuden ja nuoruuden kaverit ovat tavallisimmat ryhmät, joista ystävyysuhteet on hankittu. Haastatelluista 45 % on solminut uusia ystävyysuhteita 60. ikävuoden jälkeen. Enemmistöllä (58 %) ystävät ovat yleensä samanikäisiä. Noin kolmanneksen (32 %) ystäväpiiriin kuuluu sekä ikääntyneitä että nuorempia.

TAULUKKO 13 Ystävien tapaaminen ja jonkun luona vierailut haastateltujen iän ja sukupuolen mukaan prosentteina

	Naiset 60–69	Miehet 60–69	Yht. 60–69	Naiset 70–79	Miehet 70–79	Yhteensä 70–79	Kaikki yhteensä
Ainakin yhden ystävän tapaaminen							
- ei lainkaan	2	0	1	2	0	1	1
- harvoin	3	11	6	0	17	6	6
- 1-5 krt/vuosi	13	18	15	11	12	12	13
- joka kuukausi	18	25	21	13	17	15	17
- joka viikko	49	39	45	67	42	58	53
- joka päivä	15	7	12	7	12	8	10
Yhteensä	100 N=39	100 N=28	100 N=67	100 N=46	100 N=26	100 N=72	100 N=139
Jonkun luona vierailut							
- ei lainkaan	2	4	3	2	0	1	2
- harvoin	8	15	11	18	15	17	14
- 1-5 krt/vuosi	5	33	16	11	27	17	16
- joka kuukausi	43	33	39	41	31	37	39
- joka viikko	42	15	31	26	23	25	28
- joka päivä	0	0	0	2	4	3	1
Yhteensä	100 N=40	100 N=27	100 N=67	100 N=46	100 N=26	100 N=72	100 N=139

Lähes kaksi kolmesta ilmoittaa tapaavansa ystäviään viikoittain. Naiset tapaavat ystäviään useammin kuin miehet. Erityisesti vanhimman ikäryhmän naiset ovat aktiivisia tapaamaan ystäviään, sillä noin kolme neljäsosaa tapaa ystäviään viikoittain. Englantilaisessa tutkimuksessa saatiin ystävien tapaamisesta saman suuntaisia tuloksia (Victor & Scharf 2005.)

Jonkun luona vierailee kolme kymmenestä ainakin viikoittain ja runsas kaksi kolmasosaa (68 %) vähintään kerran kuussa. Nuoremmat naiset ovat aktiivisimpia vierailijoita. Miesten kohdalla ei ikäryhmissä ole merkittäviä eroja. Sähköpostiyhteydet ovat myös ystävien kesken harvinaisia (14 %), mutta kuitenkin ystäviin ollaan useammin yhteydessä sähköpostitse kuin lapsiin, lastenlapsiin tai sisaruksiin.

Kolmella kaupunkialueella tehty brittitutkimus osoitti, että iän karttuessa sosiaaliset verkostot harvemmin enää karttavat ja siksi olemassa olevien ihmissuhteiden merkitys korostuu. Ystävien merkitys on tärkeä varsinkin lapsettomilla ikääntyneillä, mutta myös muissa ryhmissä ystävät ovat merkittävässä roolissa. (Phillipson ym. 2001, 80.) Myös meidän tutkimuksessamme lapsettomilla kolmasikäisillä korostuvat ystävät, sillä heillä on keskimäärin viisi luotettavaa ystävää, kun kaikilla haastateltavilla luotettavien ystävien määrä on hie-man vähäisempi, keskimäärin neljä.

Naapuruussuhteet

TAULUKKO 14 Hyvien naapureiden määrä kolmasikäisten iän mukaan prosentteina

Hyvien naapureiden määrä	60–69-vuotiaat	70–79-vuotiaat	Yhteensä
Ei lainkaan	6	5	5
1-4	63	59	61
5-8	21	16	19
9-12	6	10	8
13-39	4	10	7
Yhteensä	100	100	100
N=	52	61	113

Haastatelluilla on keskimäärin viisi hyvää naapuria määrän vaihdellessa yhdestä noin neljään kymmeneen. Osaa vastauksista (N=27) ei otettu mukaan, koska ne eivät olleet relevantteja, tai vastaukset olivat muutoin puutteellisia. Hyväksytyistä vastauksista (N=113) kahdella kolmesta oli yhdestä neljään hyvää naapuria. Viidellä prosentilla ei ollut hyviä naapureita laisinkaan. Vanhemman ikäryhmän edustajilla on hyviä naapureita hieman enemmän kuin nuorimmassa ikäryhmässä. Lapin kylissä 13 %:lla ikääntyneistä puuttui hyviä naapureita (Ylikulppi 2002). Muissakin tutkimuksissa on havaittu naapuruussuhteiden tärkeä merkitys erityisesti maaseudulla (esim. Gothoni 1990, 105). Hyvien naapureiden ilmoitettuun määrään on saattanut vaikuttaa se, miten vastaajat ovat ymmärtäneet kysymyksen. Jotkut ovat ehkä nähneet esimerkiksi naapurina olevan viisihenkisen perheen yhdeksi naapuriksi. Toiset ovat saattaneet laskea mukaan kaikki perheenjäsenet erikseen

TAULUKKO 15 Hyvän naapurin ominaisuuksia mainintojen lukumäärät ja prosentiosuudet maininnoista

Hyvän naapurin ominaisuudet	Maininat lkm	%
Auttavainen	44	17
Ei liian tunkeileva, ei liian utelias, antaa olla rauhassa	33	12
Keskustelee, vaihtaa kuulumiset	30	11
Tulee hyvin toimeen muiden kanssa, hyvä kanssakäyminen, yhteisymmärrys	21	8
Ystävällinen	20	8
Rauhallinen, hiljainen	18	7
Luotettava	16	6
Tervehtii	16	6
Ottaa muut huomioon, arvostaa muita	11	4
Muu	57	21
Yhteensä	266	100

Haastateltujen mielestä hyvä naapuri on auttavainen, ei liian tunkeileva, mutta hän keskustelee ja vaihtaa kuulumiset tavattaessa. Nämä kolme luonnehdintaa erottuivat muista ominaisuuksista vahvimmin. *”Tavatesa jutellaan, ei liikaa tungettelevaisuutta. Turvallisudesta huolehditaan, jolloin kysellään, jos ’ei lumi ole poissa rappusilta’.”* (H37) Parhaimmillaan naapureiden keskinäinen auttaminen on sekä avun antamista että avun vastaanottamista tarvittaessa. Myös hyvin toisten kanssa toimeen tuleva, ystävällinen ja rauhallinen naapuri on hyvä. Hyvä naapuri *”antaa kaikkien olla rauhassa, mutta on kanssakäymistä”* (H30). Lisäksi hän on ystävällinen, mutta *”pysyy kuitenkin omalla reviirillään”* (H33). Myös luotettavuus on tärkeä ominaisuus. Tutkittavat kuvasivat hyväksi naapuriksi myös sellaisen, joka huomaa ja tervehtii ystävällisesti ja ottaa muut huomioon. Muita yksittäisiä mainintoja olivat muiden muassa rehellinen, ei riitaisa, huumorintajuinen, avoin ja suvaitsevainen. Hyvää naapuria kuvaa parhaiten luonnehdinta: *”Aina lähellä, mutta riittävän kaukana.”* (H115).

KaupunkiElvissä hyvän naapurin paras ominaisuus oli, että hänen kanssaan tullaan hyvin toimeen. Toiseksi eniten mainintoja sai auttava naapuri. Kaupungeissa korostetaan siis enemmän naapurirauhaa ja maaseudulla naapureiden kanssa hyvin toimeen tulemistä. Muutoin hyvän naapurin ominaisuudet ovat samanlaisia Lapin kylissä ja kaupungeissa (Ylikulppi 2002).

Kysymykseen ”Kuinka usein tapaatte naapureita keskimäärin?” vastasivat myös ne, joilla ei ole hyviä naapureita. Kyllähän vähemmänkin hyviä naapureita on pakko tavata.

TAULUKKO 16 Naapureiden tapaaminen kolmasikäisten iän ja sukupuolen mukaan prosentteina

Naapureiden tapaaminen keskimäärin	Naiset 60–69	Miehet 60-69	Yhteensä 60-69	Naiset 70-79	Miehet 70-79	Yh- teensä 70-79	Kaikki yhteensä
- ei lainkaan	2	7	5	2	0	1	3
- harvoin	13	0	7	9	4	7	7
- 1-5 krt/vuosi	0	0	0	0	0	0	0
- joka kuukausi	10	0	6	2	4	3	4
- joka viikko	31	36	33	41	31	37	35
- joka päivä	44	57	49	46	61	52	51
Yhteensä	100 N=39	100 N=28	100 N=67	100 N=46	100 N=26	100 N=72	100 N=139

Taulukon 16 mukaan naapureita tavataan useammin kuin muita sosiaaliseen verkostoon kuuluvia ihmisiä. Peräti 86 % vastanneista ilmoitti tapaavansa naapureitaan vähintään viikoittain ja joka toinen päivittäin. Miehet tapaavat hieman enemmän naapureitaan kuin naiset. Tulos vastaa melko hyvin brittitutkimuksen tulosta (Victor & Sharf 2005). Lapin maaseudulla asuvista ikäihmisistä 31 % tapaa naapureitaan päivittäin ja 36 % viikoittain. Harvemmat päivittäiset tapaamiset selittyvät osittain talojen etäisellä sijainnilla harvaan asutulla maaseudulla. (Ylikulppi 2002.)

Hieman yli puolet (58 %) sanoo, että voi käydä naapurissa kylässä kutsumatta ja joka toinen (48 %) kertoo, että naapuri käy heillä kutsumatta kylässä. Kemijärveläisistä 70 % kertoi voivansa vierailla naapurissa ilman kutsua. Rovaniemeläisistä 38 % ja torniolaisista 39 % ei voi oman näkemyksensä mukaan vierailla naapurissa kutsumatta. Kemiläiset vierailevat vähiten kutsutta naapureissa. Naapureiden vierailut kolmasikäisten omassa kodissaan on Kemijärvellä (56 %), Kemissä (54 %) ja Torniossa (50) yleisempää kuin Rovaniemellä (43 %). Prosenttiosuudet osoittavat, ettei kylästäyperinne ole vielä kadonnut pohjoisissa kaupungeissa.

Läheisin henkilö

Kysymyksellä ”Kuka on teille tällä hetkellä läheisin henkilö?” haluttiin selvittää haastateltavien intiimeintä ihmissuhdetta. Tasan puolet ilmoitti aviopuolison ja lähes kolmannes (30 %) lapsen. Muita läheisiä olivat tuttava (6 %), sisarukset (6 %) ja nais/miesystävä (4 %). Tutkimusjoukon siviilisääty ohjaa osittain tuloksia siihen suuntaan, että miehistä kahdeksan kymmenestä ilmoitti puolison tärkeimmäksi henkilöksi, naisista hieman alle kolmannes. Naisista neljä kymmenestä ilmoitti lapsen läheisemmäksi henkilöksi.

Sosiaalisen tuen vastavuoroisuus

Kolmasikäläisten antama ja saama tuki

Sukupolvisuhteet

Aikuisten lasten ja heidän vanhempiensa välisiä suhteita sekä iso-vanhempien ja lastenlasten välisiä suhteita kutsutaan sukupolvisuhteiksi. Ikääntyneen näkökulmasta on tutkittu esimerkiksi sukupolvien välistä konkreettista ja emotionaalista avun antamista tai saamista. Erityisesti omat lapset ja lastenlapset muodostavat tärkeän sosiaalisen tukiverkoston ikääntyneille. Sukupolvien välinen apu vaihtelee satunnaisesta avusta vuorokauden ympäri tapahtuvaan hoivaan. Ihmiset pyrkivät avun tarjoamisessa vastavuoroisuuteen ja tasapuolisuuteen. (Hurme & Metsäpelto 2004, 514–515.)

Aikuissukupolvien välisissä suhteissa on kysymys ambivalenttisista suhteista, joihin liittyy sekä myönteisiä että kielteisiä piirteitä. Avun antaminen ikääntyville vanhemmille voi perustua kahtalaiseen tarkoitukseen; vilpittömään haluun auttaa ja vastata tarpeisiin tai toisaalta oman edun tavoitteluun ja itsekkäisiin motiiveihin. Suomessa aikuiset lapset ovat kuitenkin yleensä sitä mieltä, että heidän velvolli-

suutensa on auttaa vanhempiaan. (mt., 516–518.) Sukulaissuhteisiin perustuva vastavuoroinen auttaminen ei voi korvata kaikkia palveluja, joita ikääntyneet tarvitsevat (Koskinen 2004, 74).

Selvitimme omassa tutkimuksessamme sukupolvien välistä konkreettista avun antamista ja saamista.

TAULUKKO 17 Kolmasikälaisten, lasten ja lastenlasten keskinäinen auttaminen prosentteina

	Taloudellinen apu	Pienistä lapsista huolehtiminen	Rakentaminen, kunnostaminen, puutarhatyöt	Kotityöt
Kolmasikäläiset auttavat aikuisia lapsiaan	23 N=120	47 N=120	20 N=120	28 N=119
Kolmasikäläisten lapset auttavat vanhempiaan	8 N=119	1 N=104	34 N=119	18 N=118
Kolmasikäläiset auttavat lastenlapsiaan	31 N=113	11 N=102	2 N=112	16 N=113
Lastenlapset auttavat kolmasikäläisiä	-	1 N=101	8 N=112	9 N=113

Haastelluista lähes puolet (47 %) auttaa lapsiaan pienten lasten hoidossa. Lähinnä isoäidit lastenlastensa hoitajina ovat tärkeä voimavaramonien perheitten ja varsinkin yksinhuoltajien kohdalla. Vanhempien lapsilleen antama lastenhoitoapu onkin tärkeä sukupolvisuhteiden ylläpitäjä (Hurme & Metsäpelto 2004, 520). Avun vastavuoroisuuden toinen puoli ilmenee siten, että aikuiset lapset auttavat haastateltavia raskaimmissa töissä, kuten kodin kunnossapidossa ja puutarhatöissä.

Isovanhemmat auttavat hieman enemmän taloudellisesti lastenlapsiaan (31 %) kuin omia lapsiaan (23 %). Lapin maaseudulla noin kolmannes auttaa omia lapsiaan taloudellisesti (Ylikulppi 2002). Lapin maaseudun ja kaupunkien sukupolvisuhteissa ei ole huomattavia eroja. Lastenlasten isovanhemmille antama apu on yleisesti ottaen vähäistä. Lastenlapset ovat avuksi lähinnä kevyissä kotitöissä sekä pienissä peruskorjaustöissä tai puutarhatöissä. Ainakin nuorimpien

kolmasikäisten lastenlapset saattavat olla vielä niin nuoriakin, ettei heillä ole mahdollisuutta auttaa.

Hoitosuhteet

Kysymyksellä "Hoidatteko tai autatteko säännöllisesti jotakin henkilöä tai henkilöitä, joka on pitkäaikaissairas, vammainen tai iäkäs?" haluttiin selvittää kolmasikäisten hoivasuhteita ja toisen auttamista. Runsas kolmannes (36 %) eli 50 haastateltavaa vastasi kysymykseen myönteisesti. Kuusi haastateltavaa hoiti kahta ja yksi kolmea henkilöä, joten hoidettavia oli yhteensä 57. Hoidettavista oli 20 ystävää, 16 muuta sukulaista, 11 puolisoa, yhdeksän omaa tai puolison vanhempaa ja yksi oma lapsi. Hoidon syyt olivat seuraavat: pitkäaikainen fyysinen sairaus tai vamma (25 tapausta), vanhenemiseen liittyvä toimintakyvyn heikkeneminen (20 tapausta), dementia (5 tapausta), psyykkinen sairaus (4 tapausta) sekä kehitysvammaisuus ja turvattomuus (kumpaakin yksi tapaus). Yhden hoidettavan hoidon syytä ei ilmoitettu. Hoidettavien ikä vaihteli 41 ja 101 ikävuoden välillä. Neljän hoidettavan ikätieto puuttuu. Hoidettavien keski-ikä oli 79 vuotta. Yhteensä 23 hoidettavaa (43 %) olivat samanikäisiä kuin hoitajatkin eli 60–79-vuotiaita. Nuorempia oli vain kolme hoidettavaa ja muut olivat kolmasikäisiä vanhempia. Miehet ovat hieman naisia aktiivisempia hoitamaan tai auttamaan omaisiaan ja tuttaviaan. Nuorimmat kolmasikäiset osallistuvat luonnollisesti enemmän hoito- ja auttamistehtäviin.

Toista henkilöä hoitavalle tehtävä on oleellinen osa elämää nykyisin *"Tärkeä ja hyvin oleellinen osa elämää. Erittäin tärkeä molemmille, mutta ei vielä erityisen rasittavaa"*. (H37) Suurin osa hoitajista kokee toisen auttamisen positiivisena. *"Ei vastenmielistä, myönteinen asia."* (H22) Päivittäistä hoitotyötä tekevät kokevat useimmin hoitotyön rasittavana ja sitovana, mikä käy ilmi oheisista aineistonäytteistä: *"100 % kaikesta vapaa-ajasta, sen ehdoilla joudun elämään, ympärivuorokautista, erittäin raskasta, erittäin sitovaa sekä fyysisesti että psyykkisesti."* (H113). *"Suurin osa 24h/vuorokaudessa. Raskasta."* (H42) *"Täysin olennaista. Oman äidin hoito on aika rasittavaa."* (H58)

Vaikka kolmanteen ikään liittyy monia hyviä puolia ja vaikka suurin osa hoitajista kokee sen miellyttävänä, osalle hoidosta on tullut melkein päätehtävä.

Haastateltavat itse ovat varsin hyväkuntoisia, joten he tarvitsevat vielä vähän apua päivittäisessä selviytymisessä. Eniten avuntarvetta ilmenee raskaissa taloustöissä, joissa lähes neljännes (24 %) kokee avun tarvetta. Ilman apua ei selviä 14 %. Neljä haastateltavaa kertoo, ettei ole saanut riittävästi apua raskaissa taloustöissä. Eniten auttaneita ovat aviopuolisot ja lapset. Kukaan ei ollut saanut kunnallista kotiapua.

Avun saaminen sairauden kohdatessa

Tutkimuksessa kysyttiin, keneltä uskotte saavanne apua, jos sairastutte. Ikääntyneitten yksi oleellinen turvattomuuden kokemisen riski on epätietoisuus palvelujen saatavuudesta silloin, kun niitä tarvitsee (Niemelä 2007).

TAULUKKO 18 Kolmasikäisten käsitys siitä, keneltä he saavat apua sairastuessaan. Vastaukset prosentteina iän ja sukupuolen mukaan

Avun saaminen sairastuessa	Naiset 60–69	Miehet 60-69	Yht. 60-69	Naiset 70-79	Miehet 70-79	Yht. 70-79	Kaikki yht.
- ei keltään	3	0	2	0	0	0	1
- joltakin, joka asuu kauempana	5	4	5	7	0	4	4
- kunnallisina palveluina	33	21	28	38	34	37	33
- joltakin lähellä asuvalta	33	7	22	40	8	28	25
- niiltä, joiden kanssa asuu	26	68	43	15	58	31	37
Yhteensä	100 N=39	100 N=28	100 N=67	100 N=45	100 N=22	100 N=71	100 N=138

Haastatellut (37 %) uskovat, että asuinkumppanit ovat ensisijaisia auttajia sairauden kohdatessa, mutta myös kunnallisten palvelujen rooli on merkittävässä asemassa (33 %). Koska valtaosa miehistä asuu puolisonsa kanssa, he myös luottavat puolisoittensa apuun. Tutkimukseen osallistuneista naisista suurin osa asuu yksin. Enemmistö naisista uskookin saavansa avun kunnallisten palvelujen kautta

tai joltakin lähellä asuvalta, yleensä omalta lapselta. Ikääntyneimmät luottavat nuorempia enemmän kunnallisten palvelujen rooliin auttajana heidän sairastuessaan. Yksi henkilö ilmoitti, ettei saa keltään apua sairastuessaan.

Kolmasikäisten yksinäisyys

Yksinäisyyden kokeminen

Yksinäisyys ymmärretään monesti sosiaalisiin suhteisiin ja verkostoihin liittyvänä ongelmana. Subjektiiiviset kokemukset ihmissuhteiden laadusta ovat merkittävämpiä kuin ihmissuhteiden määrä tai sosiaalisen verkoston laajuus. Yksinäisyyden tunteen taustalla voi olla monia terveyteen, toimintakykyyn sekä persoonaan ja kulttuuriin liittyviä tekijöitä. Varsinkin vanhuusikä (85+) tuo mukanaan muutoksia ja menetyksiä, jotka saattavat johtaa yksinäisyyden kokemukseen. (Tiikkainen, 2006, 9.)

Ikääntyneiden yksinäisyyden kokemuksen on todettu olevan yhteydessä heikentyneeseen toimintakykyyn ja sen tuomaan avun tarpeeseen ja loppujen lopuksi laitoshoitoon päättymiseen. Ikääntyneen leskeytyessä tai menettäessä tärkeitä ihmissuhteita yksinäisyys on useasti läsnä. Yksinolo ja yksinäisyys eivät ole sama asia. (Routasalo ym. 2005, 11.)

TAULUKKO 19 Yksinäiseksi tai ei yksinäiseksi itsensä kokevien kolmasikäisten taustatekijät prosentteina

	Yksinäisyyden kokeminen			Yhteensä
	Ei koskaan	Harvoin	Usein	
Sukupuoli				
– nainen	60	33	7	100 (N=86)
– mies	79	17	4	100 (N=54)
Yhteensä	68	26	6	100 (N=140)
Siviilisääty				
– naimaton	67	8	25	100 (N=12)
– naimisissa /avoliitossa	78	19	3	100 (N=78)
–leski/eronnut/ asumuserossa	52	42	6	100 (N=50)
Yhteensä	68	26	6	100 (N=140)
Ikä				
–60–69	66	27	7	100 (N=68)
–70–79	69	27	4	100 (N=72)
Yhteensä	68	26	6	100 (N=140)
Asuinpaikka				
– Kemi	64	32	4	100 (N=28)
– Kemijärvi	74	26	0	100 (N=27)
– Rovaniemi	67	27	6	100 (N=67)
– Tornio	66	17	17	100 (N=18)
Yhteensä	68	26	6	100 (N=140)
Elossa olevat lapset				
– Ei	62	24	14	100 (N=21)
– On	69	27	4	100 (N=119)
Yhteensä	68	26	6	100 (N=140)
Koettu terveyden tila				
– Huono	66	17	17	100 (N=6)
–Keskinkertainen	67	25	8	100 (N=52)
–Hyvä	68	28	4	100 (N=82)
Yhteensä	68	26	6	100 (N=140)
Taloudellinen tilanne				
– Huono	50	0	50	100 (N=4)
–Keskinkertainen	62	33	5	100 (N=66)
– Hyvä	74	21	4	100 (N=70)
Yhteensä	68	26	6	100 (N=140)

Lapin kaupungeissa asuvista kolmasikäisistä kaksi kolmesta (68 %) ei koe itseensä koskaan yksinäiseksi, harvoin kokee neljännes (26 %) ja usein vain kuusi prosenttia. Tulokset myötäilevät aikaisemmin tehtyjen tutkimusten tuloksia (esim. Routasalo ym. 2005, 28; Tiikkainen 2006; Vaarama ym. 2006, 115). Myös Lapin maaseudulla tulokset ovat samansuuntaisia (Ylikulppi 2002).

KaupunkiElvin naiset kokevat selvästi enemmän yksinäisyyttä kuin miehet. Miehistä noin kahdeksan kymmenestä ei koe koskaan yksinäisyyttä ja naisista vain kuusi kymmenestä. Lapin maaseudulla ikääntyneiden sukupuolella ei ollut yhteyttä yksinäisyyden kokemiseen (Ylikulppi 2002). Myöskään Tiikkaisen (2006, 34) tutkimuksessa ei havaittu miesten ja naisten välillä tilastollisesti merkitsevää eroa. Sen sijaan Vaaraman ym. (2006, 115) tutkimuksessa sukupuoli vaikutti lievästi samaan suuntaan kuin KaupunkiElvissä. Parisuhteessa elävät ja hyvän taloudellisen tilanteen omaavat kokevat vähemmän yksinäisyyttä kuin yksinäiset ja huonossa tai keskinkertaisessa taloudellisessa tilanteessa elävät. Koetulla terveydentilalla, lasten elossa olemisella eikä iällä ollut vaikutusta yksinäisyyden kokemiseen. Kemijärvellä yksinäisyyden kokeminen oli vähäisempää kuin muissa kaupungeissa.

KUVIO 9 Yksinäisyyden kokeminen prosentteina kolmasikäisten sukupuolen ja asumistavan mukaan

Yksinäisyyden kokeminen näyttää liittyvän yksin asumiseen. Erityisesti yksinasuvat naiset kokevat itsensä yksinäiseksi. Heistä lähes puolet kertoi kokevansa yksinäisyyttä harvoin tai usein. Myös yksin asuvat miehet kokevat yksinäisyyttä enemmän kuin jonkun kanssa asuvat, tosin heidän joukossaan oli vain seitsemän haastateltavaa. Lapin maaseudulla yksinasuvista ikääntyneistä kolmannes koki yksinäisyyttä jatkuvasti tai silloin tällöin (Ylikulppi 2002).

Tiikkaisen (2006, 35) mukaan yksin asuminen oli yksi tilastollisesti merkittävistä tekijöistä, joka on yhteydessä ikääntyneiden koettuun yksinäisyyteen. Myös Melkas ja Jylhä (1997, 11) päätyivät vastaavaan tulokseen.

Verkoston niukkuus ja koettu yksinäisyys

Sosiaalisen verkoston laajuuden ja yksinäisyyden kokemisen välillä havaittiin lievä yhteys eli mitä suppeampi sosiaalinen verkosto sitä enemmän koetaan itsensä yksinäiseksi (Spearman's rho $-,173^*$). Sosiaalisten kontaktien vähäisyydellä ja yksinäisyydellä on todettu olevan joidenkin tutkimusten mukaan yhteys, toisten tutkimusten mukaan yhteyttä ei ole havaittu (Tiikkainen 2006).

Halusimme selvittää niiden ihmisten yksinäisyyden kokemista, joiden sosiaalinen verkosto on lukumäärältään erittäin niukka ($N=21$) ja sosiaalisten verkoston jäsenten kanssa tapaamisten, puhelinkontaktien tai vierailujen määrä on alle 20 ($N=10$). Tutkimusjoukosta löytyi kuusi henkilöä, joiden sosiaalinen verkosto on sekä lukumäärältä että kontaktien tiheydeltä niukka.

Ryhmään kuuluu neljä naista ja kaksi miestä. Kolme asuu yksin ja kolme puolisonsa kanssa. Naimisissa ja avoliitossa heistä on kolme ja eronneita ja naimattomia samoin kolme. Lapsia ja lastenlapsia heillä ei ole. Kahdella ei ole sisaruksia, neljällä on kahdesta kuuteen sisarusta. Viidellä ei ole yhtään hyvää naapuria. Yhdellä on neljä naapuria. Luotettavia ystäviä on yhdellä yksi, neljällä kaksi ja yhdellä kolme.

Edellä esitettyjen taustamuuttujien perusteella ryhmään kuuluvien verkoston laajuus ja kontaktien tiheys on vähäistä. Yksinäiseksi kokeminen jakautuu tasaisesti kuuden kesken, siten että kaksi ei tunne koskaan, kaksi tuntee melko usein ja kaksi harvoin itsensä yksinäiseksi.

Yhteenveto

Tässä tutkimuksessa sosiaalisia verkostoja tarkasteltiin rakenteellisten, vuorovaikutuksellisten ja toiminnallisten ominaisuuksien kautta. Näkökulma on suppea siinä mielessä, että tutkimus rajoittuu perheen, sukulaisten, ystävien ja naapureiden kanssa yllä pidettäviin sosiaalisiin suhteisiin.

Kolmasikäläisten sosiaalisia verkostoja voidaan luonnehtia monipuoliseksi, koska joka toisen kolmasikäläisen sosiaaliseen verkostoon kuuluu jäseniä viidestä kuuteen erilaisesta ihmissuhderyhmästä, jotka muodostuivat elämänkumppanista, elossa olevista lapsista, lastenlapsista, sisaruksista, muista tärkeistä sukulaisista, luotettavista ystäväistä ja hyvistä naapureista. Verkosto on myös laaja lukumäärältään. Seitsemällä kymmenestä on keskimääräisen laaja verkosto. Miehillä, erityisesti ikääntyneimmillä, on laajin sosiaalinen verkosto. Naisten suppeampi sosiaalinen verkosto selittyy osin tutkimusjoukkoon kuuluvien naisleskien, eronneiden tai asumuserossa asuvien sekä naimattomien naisten enemmyydellä.

Verkostoon kuuluvia tavataan useasti. Kahdella kolmanneksella on runsaasti tapaamisia ja yhteyksiä sosiaaliseen verkostoon kuuluvien kanssa. Neljännes on erityisen aktiivinen tapaamaan lähisukulaisiaan, ystäviään ja naapureitaan. Vaikka naisten verkosto on lukumäärältään hieman pienempi kuin miesten, naiset ovat aktiivisempia tapaamaan verkostoonsa kuuluvia. Varsinkin ikääntyneet naiset pitävät yhteyttä lähipiiriin kuuluvien kanssa. Nuoremmat miehet ovat vähemmän aktiivisia ottamaan yhteyttä sukulaisiin, tuttaviiin tai naapureihin.

Faktorianalyysi tuotti aineistosta neljä erilaista verkostotyyppiä. Nimesimme ne perhe-, sisarus-, ystävä- ja naapurikeskeisiksi verkostotyypeiksi. Perhekeskeisyyteen kuuluu tiivis lasten ja lastenlasten kanssa tapahtuva yhteydenpito. Miesten verkostoituminen on perhe- ja naapurikeskeistä. Naisten keskuudessa on sisarus- ja ystäväkeskeinen verkostoituminen vahvempaa. Tuloksiin vaikuttaa ainakin osittain tutkimusjoukon siviilisäätyjakauma, sillä tutkittavissa oli naimissa olevia miehiä enemmän (87 %) kuin naisia (36 %). Naisista joka toinen on leski, eronnut tai asumuserossa, jolloin vuorovaikutussuhteet suuntautuvat enemmän perheen ulkopuolelle.

Yleisesti voidaan todeta, että kolmasikäläiset elävät perhekeskeisesti, mutta ystävien ja naapureiden merkitys korostuu kolmannessa iässä. Heitä tavataan usein. Yhteydenpidon sisältö, kesto ja vuorovaikutuksellisuus ovat kuitenkin erilaista lähiomaisten ja sukulaisten kuin ystävien tai naapureiden kanssa. Sisaruksia tavataan harvemmin, mutta heidän kanssaan keskustellaan puhelimesta usein.

Kolmannessa iässä olevat ovat tärkeitä avun antajia erityisesti lastensa perheille. Eniten he auttavat aikuisia lapsiaan pienten lasten hoidossa. Vastavuoroisesti lapset auttavat ikääntyneitä korjaus- ja kunnossapitotöissä. Lastenlapsia autetaan lähinnä taloudellisesti. Lastenlasten isovanhemmilleen antama apu on vähäistä. Onnistunut vastavuoroinen auttaminen perhesukupolvien välillä on tärkeä voimavara niin yksilö- kuin laajemmalla tasolla. Esimerkiksi yksityisten tai julkisten palvelujen käytön tarve ja riippuvuus niistä vähenevät.

Kaksi kolmannes ei koe itseään yksinäiseksi koskaan. Vain kahdeksan henkilöä (6 %) kertoi kokevansa yksinäisyyttä usein. Tulokset myötäilevät aiemmin tehtyjen tutkimusten tuloksia (Melkas & Jylhä 1997; Routasalo ym. 2005; Tiikkainen 2006; Vaarama ym. 2006). Tämän tutkimuksen tulokset osoittavat, että kolmasikäläiset ovat aktiivisia, joten on ymmärrettävää, että tutkimukseen osallistuneet eivät koe tässä elämänvaiheessaan itseään yksinäiseksi.

Tutkimusjoukostamme asuu yksin neljä kymmenestä. Yksin asumisella näyttää olevan yhteys yksinäisyyden kokemisen kanssa, sillä yksin asuvat kokivat itsensä useammin yksinäiseksi kuin jonkun kanssa asuvat. Tutkimusjoukosta erottui pieni ryhmä, jolla on suppea sosiaalinen verkosto. Erityisesti on syytä kiinnittää huomiota niihin

muutamiiin henkilöihin, jotka ilmoittivat kokevansa yksinäisyyttä usein. Sosiaalisten verkostojen tunteminen ja tiedostaminen on eduksi henkilön itsensä, mutta myös ammatillisen asiantuntijuuden näkökulmasta.

Lähteet

- Askham, Janet & Ferring, Dieter & Lamura, Giovanni 2007: Personal Relationships in Later Life. Teoksessa Bond, John & Peace, Sheila & Dittmann-Kohli, Freya & Westerhof, Gerben J. (toim.) Ageing in Society. European Perspectives on Gerontology. 3rd edition. Sage. London, 186–208.
- Gothoni, Raili 1990: Vanhusten sosiaaliset verkostot ja sosiaalinen tuki. Tutkimus kalliolaisten ja kiteeläisten vanhusten elämäntilanteesta, sosiaalisista verkostoista ja tuesta. Sosiaali- ja terveysministeriö suunnitteluosasto 1990/2. Valtion painatuskeskus. Helsinki.
- Hurme, Helena & Metsäpelto, Riitta-Leena 2004: Iäkkäiden sukupolvisuhteet perheissä. Teoksessa Raitanen, Tarjaliisa & Hänninen, Tuomo & Pajunen, Hannu & Suutama, Timo (toim.) Geropsykologia. Vanhenemisen ja vanhuuden psykologia. WSOY. Porvoo, 514–528.
- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua. Tutkimus ikääntyvien elämäntyyleistä. Palmerna-kustannus. Yliopistopaino. Helsinki.
- Koskinen, Seppo & Nieminen, Mauri & Martelin, Tuija & Sihvonen, Ari-Pekka 2003: Väestön määrän ja rakenteen kehitys. Teoksessa Heikkinen, Eino Rantanen, Taina (toim.) Gerontologia. Kustannus Oy Duodecim. Tammer-Paino Oy. Tampere, 25–32.
- Koskinen, Simo 2004: Ikääntyneiden voimavarat. Teoksessa Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5. Valtioneuvoston kanslian julkaisusarja 33/2004. Edita Prima Oy. Helsinki, 24–90.
- Kreager, Philip & Schröder-Butterfill, Elisabeth (toim.) 2004: Ageing without Children. European and Asian Perspectives. Fertil-

ity, Reproduction and Sexuality Series vol. 5. Berghahn Books. Oxford.

Marin, Marjatta 2003a: Sosiaaliset verkostot. Teoksessa Marin, Marjatta & Hakonen, Sinikka (toim.) Seniori- ja vanhustyö arjen kulttuurissa. PS-kustannus. Juva, 72–93.

Marin, Marjatta 2003b: Perheet, sukupolvet ja sosiaaliset verkostot. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Kustannus Oy Duodecim. Tammer-Paino Oy. Tampere, 60–69.

Melkas, Tuula & Jylhä, Maria 1996: Social Networks Characteristics and Social Network Types among Elderly People in Finland. Teoksessa Litwin, Howard (toim.): The Social Networks of Older People. A Cross-National Analysis. Praeger Publishers. Westport. USA, 99–116.

Melkas, Tuula & Jylhä, Maria 1997: Iäkkäiden sosiaaliset verkostot ja elämänlaatu. Hyvinvointikatsaus 2, 6–13.

Niemelä, Pauli 2007. Vanhuus ja turvattomuus. Teoksessa Seppänen, Marjaana & Karisto, Antti & Kröger, Teppo (toim.) Vanhuus ja sosiaalityö. Sosiaalityö avuttomuuden ja toimijuuden välissä. PS-Kustannus. Juva, 167–179.

Outila, Marjo & Koskinen, Simo & Piekkari, Jouni 2002: Village Community as a Resource for the Aged. Elvi-Project's Final Report. University of Lapland. Rovaniemi.

Phillipson Chris & Bernard, Miriam & Phillips, Judith & Ogg, Jim 2001: The Family and Community Life of Older People. Social Networks and Social Support in Three Urban Areas. Routledge. London.

Pitkälä, Kaisu & Routasalo, Pirkko & Kautiainen, Hannu & Savikko, Niina & Tilvis, Reijo 2005: Ikääntyneiden yksinäisyys. Psykososiaalisen ryhmäkuntoutuksen vaikuttavuus. Geriatrisen kuntoutuksen tutkimus- ja kehittämishanke. Tutkimusraportti

11. Vanhustyön keskusliitto. Gummerus Kirjapaino Oy. Vaajakoski.
- Routasalo, Pirkko & Pitkälä, Kaisu & Savikko, Niina & Tilvis, Reijo 2005: Ikääntyneiden yksinäisyys. Kyselytutkimuksen tuloksia. Geriatriksen kuntoutuksen tutkimus- ja kehittämishanke. Tutkimusraportti 3. Vanhustyön Keskusliitto ry. Gummerus Kirjapaino Oy. Saarijärvi.
- Seikkula, Jaakko 1996: Sosiaaliset verkostot. Ammattiauttajan voimavara kriiseissä. Kirjayhtymä Oy. Helsinki
- Tiikainen, Pirjo 2006: Vanhuusiän yksinäisyys. Seuruututkimus emotionaalista ja sosiaalista yksinäisyyttä määrittävistä tekijöistä. *Studies in Sport, Physical Education and Health* 114. Jyväskylän yliopisto. Jyväskylä.
- Vaarama, Marja & Luoma, Minna-Liisa & Ylönen, Lauri 2006: Ikääntyneiden toimintakyky, palvelut ja koettu elämänlaatu. Teoksessa Kautto, Mikko (toim.) *Suomalaisten hyvinvointi 2006*. Stakes. Gummerus Kirjapaino Oy. Vaajakoski, 104–136.
- Weiss, Robert 1973: *Loneliness. The Experience of Emotional and Social Isolation*. MIT Press. Cambridge.
- Wenger, G. Clare 1995: A Comparison of Urban with Rural Support Networks: Liverpool and North Wales. *Ageing and Society* Vol 15 Part 1, 59–81.
- Wenger, G. Clare & Thissen, Frans & Scharf, Thomas 1999: The Integration of Rural Older People in Personal Relationships. Paper Presented at 'Ageing in Rural Europe: OPERA (Older People in Europe's Rural Areas) Study'. IV European Congress of Gerontology, 7-11 July 1999. Berlin.
- Wenger, G. Clare 2001: Myths and Realities of Ageing in Rural Britain. *Ageing and Society* (21), 117–130.

Victor, Christina & Scharf, Thomas 2005: Social Isolation and Loneliness. Teoksessa Walker, Allan (toim.) Understanding Quality of Life in Old Age. Open University Press. Berkshire 100–116.,

Ylikulppi, Katri 2002: Lappilaisten iäkkäiden sosiaaliset verkostot. Teoksessa Koskinen, Simo & Outila, Marjo & Piekkari, Jouni (toim.) Ikäihmisten elämää Ounasjokivarressa ja järvikylissä. Lapin Yliopisto. Elvi-hanke. Rovaniemi. (Julkaisematon käsikirjoitus).

Liitteet

Liite 1

SOSIAALISEN VERKOSTON LAAJUUDEN SUMMAINDEKSI

Summamuuttuja muodostettiin seuraavista muuttujista:

1. Avio-/avopuoliso
2. Vakituinen mies- tai naisystävä (kysymys 7)
3. Elossa olevien lasten lukumäärä (kysymys 40)
4. Lastenlasten lukumäärä (kysymys 47)
5. Elossa olevien sisarusten lukumäärä (kysymys 51)
6. Luotettavien ystävien lukumäärä (kysymys 57)
7. Montako hyvää naapuria? (kysymys 79)

Liite 2

SOSIAALISEN VERKOSTON TIHEYDEN SUMMAINDEKSI

Indeksi muodostettiin seuraavista muuttujista:

1. Kuinka usein tapaatte lapsianne? (kysymys 40)

Uudelleen luokittelu:

0= en lainkaan	0 = puuttuva tieto
1= harvoin	1= ei lainkaan
2= 1-5 kertaa/vuosi	2= harvoin
3= joka kk	3=1-5 kertaa/vuosi
4= joka viikko	4= joka kk
5= joka päivä	5= joka viikko
	6= joka päivä

2. Kuinka usein puhutte puhelimessa lastenne kanssa? (kysymys 40)

Asteikko sama kuin kohdassa 1

Kohdissa 1-2 otetaan huomioon vain se lapsi, jonka kanssa tapaa-
mis- tai puhelinyhteys on tihein.

3. Kuinka usein tapaatte ainakin yhtä lastenlastanne? (kysymys 48)

Asteikko sama kuin kohdassa 1.

4. Kuinka usein tapaatte ainakin yhtä sisarustanne? (kysymys 52)

Asteikko sama kuin kohdassa 1.

5. Kuinka usein puhutte puhelimessa sisarustenne kanssa? (Kysymys
53) Asteikko sama kuin kohdassa 1.

6. Kuinka usein tapaatte ainakin yhtä ystävääne? (Kysymys 58)

Asteikko sama kuin kohdassa 1

7. Kuinka usein käytte jonkun luona vieraisilla? (Kysymys 62)

Asteikko sama kuin kohdassa 1.

8. Kuinka usein tapaatte naapureitanne keskimäärin? (Kysymys 82)

Asteikko sama kuin kohdassa 1.

Tiheyden summaindeksi voi vaihdella välillä 0-48.

Rotated Component Matrix^a

	Component			
	1	2	3	4
Kuinka usein tiheimmillään tapaa vähintään yhtä lasta	,916			
Ainakin yhden lapsenlapsen tapaaminen	,871			
Kuinka usein tiheimmillään puhuu vähintään yhden lapsen kanssa puhelimesta	,640			
Ainakin yhden sisaruksen tapaaminen		,895		
Sisarusten kanssa puhelimesta puhuminen		,825		
Ystävien luona vierailut			,843	
Ainakin yhden ystävän tapaaminen			,827	
Naapureiden tapaaminen keskimäärin				,931

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

a. Rotation converged in 5 iterations.

FAKTORIT (%)

- iän mukaan

	60–64	65–69	70–74	75–79	Yhteensä
Perhekeskeisyys	22	38	26	37	31
Sisaruskeskeisyys	41	13	24	13	22
Ystäväkeskeisyys	22	28	24	23	24
Naapurikeskeisyys	15	21	26	27	23
Yhteensä	100	100	100	100	100
	N=27	N= 32	N= 42	N=30	N=131

- siviilisäädyn mukaan

	Naimisissa/ avoliitossa	Leski/ eronnut/ asumuserossa	Yhteensä
Perhekeskeisyys	30	32	31
Sisaruskeskeisyys	27	17	22
Ystäväkeskeisyys	13	34	24
Naapurikeskeisyys	30	17	23
Yhteensä	100	100	100
	N= 61	N=70	N=131

- kaupungeittain

	Kemi	Kemijärvi	Rovaniemi	Tornio	Yhteensä
Perhekeskeisyys	38	20	31	35	31
Sisaruskeskeisyys	19	20	22	29	22
Ystäväkeskeisyys	29	28	25	12	24
Naapurikeskeisyys	14	32	22	24	23
Yhteensä	100	100	100	100	100
	N= 21	N=25	N=68	N=17	N=131

- asuuko yksin

	Ei	Kyllä	Yhteensä
Perhekeskeinen	30	31	31
Sisaruskeskeinen	28	17	22
Ystäväkeskeinen	11	36	24
Naapurikeskeinen	31	16	23
Yhteensä	100	100	100
	N=61	N=70	N=131

- kenen kanssa asuu

	Yksin	Puolison kanssa tai muu tilanne	Yhteensä
Perhekeskeinen	31	30	31
Sisaruskeskeinen	17	28	22
Ystäväkeskeinen	36	11	24
Naapurikeskeinen	16	31	23
Yhteensä	100	100	100
	N=70	N=61	N=131

- kokeeko itsensä yksinäiseksi

	Ei koskaan	Harvoin	Usein	Yhteensä
Perhekeskeisyys	31	26	50	31
Sisaruskeskeisyys	19	29	25	22
Ystäväkeskeisyys	26	21	25	24
Naapurikeskeisyys	24	24	-	23
Yhteensä	100	100	100	100
	N=93	N=34	N=4	N=131

- sosiaalisen verkoston laajuus

	Niukka	Tavallinen	Runsas	Yhteensä
Perhekeskeisyys	31	30	35	31
Sisaruskeskeisyys	23	23	17	22
Ystäväkeskeisyys	23	24	26	24
Naapurikeskeisyys	23	23	22	23
Yhteensä	100	100	100	100
	N= 13	N= 95	N= 23	N=131

KOLMASIKÄLÄISTEN SOSIAALINEN OSALLISTUMINEN

-Sinikka Riihiaho ja Simo Koskinen-

Johdanto

Aktiivisen ikääntymisen käsite

Tämä artikkeli käsittelee kolmasikäisten aktiivisuutta. Aktiivisuus käsittää seitsemän ulottuvuutta, joita ovat kulttuuri-, yhdistys-, poliittinen, sosiaalinen, harrastus-, tuottava ja uskonnollinen aktiivisuus (Riihiaho 2007). Harrastukset, aktiivisuus, ihmisten tapaaminen ja monenlainen tekeminen auttavat pitämään yllä vireyttä ja mielenkiintoa. Ihminen kaipaa rytmiä elämäänsä ja sitä harrastukset ja osallistuminen erilaisiin toimintoihin tuottavat. Mielekäs tekeminen vapaa-aikoina ja itsensä toteuttaminen ovat tärkeitä tekijöitä ihmisen hyvinvoinnille. Jokaisella on omat mielenkiinnon kohteensa, joita ei ole syytä asettaa paremmuusjärjestykseen. Aktiivisuutta on pidetty hyvän vanhenemisen edellytyksenä (Rantamaa 1996).

Vaikka aktiivinen ikääntyminen on ollut mukana sosiaaligerontologiassa tutkimuksessa jo 1950 -luvulta lähtien, on sen asema tutkimuksessa vahvistunut 1990-luvulla ja 2000-luvun alussa (Kelly 1993; Rantamaa 1996; Kalache & Barreto & Keller 2005, 40–44). Aktiivinen ikääntyminen mahdollistaa ihmisen osallistumisen yhteiskunnan toimintaan hänen omien tarpeidensa mukaan. Aktiivisuudella viitataan sosiaaliseen, taloudelliseen, kulttuuriseen, henkiseen ja kansalaisosallistumiseen, ei pelkästään fyysiseen aktiivisuuteen. Ihmiset, jotka ovat esimerkiksi eläkkeellä tai sairaita, voivat olla aktiivisia perheensä, ystäviensä ja omien yhteisöjensä parissa. (WHO 2002, 12.) Myös tällainen aktiivisuus on tärkeää, eikä aktiivisuutta pidä rajoittaa vain virallisiin yhteyksiin.

Kolmannessa iässä olevat ovat hyväkuntoisia. Monet heistä ovat taloudellisesti hyvässä asemassa, heillä on aikaa ja ennen kaikkea he

ovat kiinnostuneita osallistumaan ympäristönsä tapahtumiin. Kolmas ikä ja aktiivinen ikääntyminen ovat osittain päällekkäisiä: molemmissa puhutaan ikääntyneiden resursseista ja mahdollisuuksista (esim. Sadler 2000; Weiss & Bass 2002). Nämä lisääntyneet mahdollisuudet erilaiseen toimintaan näkyvät eri ihmisillä eri tavoin. Kolmannen iän ja aktiivisen ikääntymisen idea ilmenee siinä, että ikääntyneen ei tarvitse luopua aktiivisesta ja osallistuvasta elämäntyylistään eläkkeelle jäämisen jälkeen.

Kautto (2004, 16-22) toteaa, että eläkkeelle siirtyminen ja työhön käytetyn ajan väheneminen merkitsevät monille mahdollisuuksia lisätä harrastus-, järjestö- tai muuta kansalaistoimintaa. Erityisesti paremmin koulutetut eläkeläiset käyttävät osan lisääntyneestä vapaaajastaan yhteiskunnan asioiden seuraamiseen ja vaikuttamiseen. Terveet ja toimintakykyiset eläkeläiset haluavat usein käyttää lisääntyntä vapaa-aikaansa myös lastensa ja lastenlastensa auttamiseen eri tavoin. Hyvä terveys, toimintakykyisyys ja energisyys näyttävät lisäävän aktiivisuutta eri elämänulottuvuuksilla. Aktiivinen elämä taas näyttää tuottavan iloa, terveyttä ja toimintakykyä. Monille ihmisille hyvä vanhuus merkitsee uusia aktiviteetteja ja kokemuksia sekä siirtymistä pois vanhoista vastuista ja toimintamuodoista. Aktiivisuus itsessään liittyy hyvinvointiin vain silloin kun se on kannattavaa ja jollain tavoin hyödyllistä. (Clough & Leamy 2002, 54–55.)

Nykyään on alettu arvostaa aktiivista ja osallistuvaa ikääntymistä. Huovinen ja Piekkola (2002) toteavat, että ikääntyneiden järkevä oma toiminta, joka ilmenee aktiivisena ajankäyttönä, voi vähentää sosiaali- ja terveyspalvelujen tarvetta. Osallistuminen on keino vaikuttaa omaan elämään ja ympäristöön. Toisaalta myös yhteisö tarvitsee jäseniään ja osallistumista.

Aktiiviseen kansalaisuuteen sisältyvät poliittinen aktiivisuus, osallistuminen järjestötoimintaan, mukanaolo työelämässä ja aktiivinen kansalaisen rooli yksityiselämässä (Laitinen & Nurmi 2002, 22). Aktiivinen kansalaisuus voi olla osallistumista ja vaikuttamista yhdistysten tai edustuksellisen demokratian kautta, mutta se voi olla myös suoraa vaikuttamista ja asioihin tarttumista. Käsitteellä on erilainen merkitys eri ihmisille ja se voi myös vaihdella elämäntilanteiden mukaan. Keskeistä aktiiviselle kansalaisuudelle on kuitenkin itsekeskei-

syyden ylitys, vastuun ottaminen omasta elämästä ja omien yhteisöjen tulevaisuudesta. (Harju 2003, 20–23, 99; Helander 2006.)

Viittauksia aiempaan tutkimukseen

Ikääntyvien ajankäyttöä ja harrastuksia on tutkittu paljon sekä Suomessa että muualla maailmalla (esim. Mayer & Maas & Wagner 1999; Ruoppila 2004). Nykyään useimmilla ikäihmisillä on jokin harrastus tai mielenkiinnon kohde. Jyrkämän (1995) mukaan kaksi kolmasosaa ja Kariston ja Konttisen (2004) mukaan kolme neljäsosaa ikäihmisistä harrastaa jotain. Tilastokeskuksen vuoden 2002 vapaa-aikatutkimuksen (Liikkanen & Hanifi & Hannula 2005) perusteella ikäihmiset ovat suunnilleen yhtä aktiivisia kuin väestö keskimäärin.

Ikäihmisistä 86 % sanoi vuonna 1998, että heillä on ohjelmaa koko päiväksi jopa kiireeseen asti. Heidän arkensa täyttyi normaaleilla arkipäivän toimilla. Ikääntyneet näyttävät olevan aktiivisimpia 71–80-vuotiaina. (Vaarama ym. 1999, 20.) Vanhusbarometrin mukaan ikääntyneet ovat entistä aktiivisempia. Heidän elämässään tärkeitä ovat kodin ja läheisten lisäksi myös oma hyvinvointi, sosiaaliset suhteet ja elämä kodin ulkopuolella (mt., 66). Vain noin joka kymmenes ikääntyneistä kokee pitkästyvänsä tekemisen puutteesta (Vaarama & Luoma & Ylönen 2006, 116).

Jyrkämän (1995) mukaan eläkkeelle jäämisen jälkeen tekemiset ja harrastukset siirtyvät aiempaa enemmän kotipiiriin. Kaiken kaikkiaan ikääntyneiden aktiivisuus ja harrastaminen näyttävät lisääntyneen 1960-luvulta lähtien. Kariston ja Konttisen (2004, 100–110, 168) mukaan runsas kolme neljäsosaa kokee, että tässä iässä heillä on parhaat mahdollisuudet tehdä haluamiaan asioita. Naiset kokevat näin hieman miehiä useammin. Kuitenkin sairaudet ja joskus jotkin muut rajoitteet voivat iän myötä tulla mielitekojen esteiksi. Tutkimuksessa korostui myös elämäntyylien tavallisuus, vaikkakin yksilöllisiä eroja oli paljon.

Tutkimuksen aihealueet

Taulukosta 1 ilmenevät tässä artikkelissa mukana olevat aihealueet ja haastattelulomakkeen kysymysten numerot. Valitut kysymykset voidaan jakaa karkeasti kahteen osaan. Ensimmäisenä ovat kysymykset, jotka liittyvät tekemiseen, toimimiseen ja aktiivisuuteen. Ne kuvaavat ihmisen osallistumisaktiivisuutta tiettyihin toimintoihin, harrastuksia tai mielenkiinnon kohteita. Toisena ovat taustakysymykset, jotka liittyvät ikäihmisen mahdollisuuksiin toteuttaa aktiivisuuttaan. Yleisesti kysymykset liittyvät ihmisen omaan hyvinvointiin ja ympäristön tarjoamiin mahdollisuuksiin.

TAULUKKO 1 Artikkelissa mukana olevat aihealueet ja haastattelulomakkeen kysymysten numerot

TEKEMINEN, AKTIIVISUUS JA OSALLISTUMINEN

työelämä (21, 25–26)

yhdistystoiminta (85–88)

poliittinen aktiivisuus (89–94)

tilaisuuksissa käyminen, eri tahojen toiminta (83–84, 96)

vapaaehtoistyö ja toisen auttaminen (115–116, 147)

harrastukset (99, 103–107)

sosiaalinen aktiivisuus (6–7, 40–42, 48, 51–52, 57–58, 82, 98)

AKTIIVISUUDEN MAHDOLLISTAJAT

taustatiedot (5, 12, 16, 18–19)

terveys (134), toimintakyky (149)

terveyskäyttäytyminen (139–141, 144–145)

psykykinen hyvinvointi (156–160, 165–169, 173–174)

asuminen (195, 199, 205)

ympäristö(68–69, 74–75)

taloudellinen tilanne (233)

Aktiivisuuteen liittyviä aihealueita eli tutkittavia muuttujia on kaikkiaan seitsemän. Ikääntyneitten halua, kykyä ja mahdollisuuksia toteuttaa aktiivista ikääntymistä tarkastellaan kahdeksan taustamuuttujaryhmän avulla.

Aktiivisuuden ulottuvuudet ja niiden väliset yhteydet

Faktorianalyysin perusteella nimettiin suuntaa antavasti seitsemän taulukosta 2 ilmenevää aktiivisuuden perusulottuvuutta. Jatkoanalyysia varten saatuja ulottuvuuksia kuvaamaan rakennettiin summa-
muuttujat, joihin lisättiin myös sellaisia muuttujia, jotka eivät sovel-
luneet faktorianalyysiin. (Riihiahho 2007, 75–77, 167–170.)

Eri aktiivisuuden ulottuvuuksien välisiä yhteyksiä on tarkasteltu kor-
relaatiomatriisin avulla (taulukko 2).

TAULUKKO 2 Aktiivisuuden ulottuvuuksien väliset korrelaatiot

Korrelaatio							
	Kulttuu- riaktiivi- suus	Yhdis- tysaktiivi- suus	Poliitti- nen aktii- visuus	Sosiaa- linen aktii- visuus	Harras- tusaktii- visuus	Tuottava aktiivi- suus	Uskon- nollinen aktiivisuus
Kulttuuriaktiivisuus	1	,325**	,246**	,118	,396**	,009	-,069
Yhdistysaktiivisuus	,325**	1	,269**	,175*	,082	,219**	,069
Poliittinen aktiivisuus	,246**	,269**	1	,060	,202*	,065	-,003
Sosiaalinen aktiivisuus	,118	,175*	,060	1	-,113	,034	,161
Harrastusaktiivisuus	,396**	,082	,202*	-,113	1	,042	,072
Tuottava aktiivisuus	,009	,219**	,065	,034	,042	1	,102
Uskonnollinen aktiivisuus	-,069	,069	-,003	,161	,072	,102	1

** .Korrelaatio on merkittävä tasolla 0.01.

* .Korrelaatio on merkittävä tasolla 0.05.

Kulttuuri-, yhdistys- ja poliittinen aktiivisuus ovat selvästi yhteydessä toisiinsa. Lisäksi harrastusaktiivisuus korreloi kulttuuri- ja poliittisen aktiivisuuden kanssa. Voidaankin puhua aktiivisuuden kumulatiivisuudesta samalla tavalla kuin osallistumisen kasaantumisesta tai kasa-
sautuvien etujen teoriasta (esim. Leinonen 2006, 159). Uskonnollinen aktiivisuus muodostaa oman ulottuvuutensa, koska se ei ole yhteydessä muihin aktiivisuuden muotoihin.

Aktiivisuuden ulottuvuuksien sisältöä tarkastellaan seuraavassa kol-
messä luvussa. Ensimmäisessä on yhdistetty kulttuuri- ja harras-
tusaktiivisuus, toisessa luvussa poliittinen ja yhdistysaktiivisuus ja
kolmannessa tuottava, sosiaalinen ja uskonnollinen aktiivisuus. Kah-
dessa ensiksi mainitussa luvussa aktiivisuuden lajien ajatellaan liitty-
vän läheisesti toisiinsa. Kolmannessa luvussa yhdistetyt aktiivisuuden
muodot ovat melko erilaisia, mutta yhdistävänä piirteenä voidaan pi-

tää toisiaan lähellä olevaa arvopohjaa. Mainitut kolme aktiivisuuden aluetta voidaan yhdistää myös sosiaalisen integraation käsitteen avulla kuten Linda George (2006) on tehnyt. Hän on yhdistänyt uskonnollisen aktiivisuuden, sosiaaliset suhteet ja sosiaalisen tuen. Sosiaalisessa aktiivisuudessa ovat esillä perhearvot, tuottavassa aktiivisuudessa hoivaan ja auttamiseen liittyvät arvot ja uskonnollisessa aktiivisuudessa hengelliset arvot. Seuraavissa kahdessa luvussa kuvataan ensin aktiivisuuden ja taustamuuttujien välisiä yhteyksiä ja lopuksi esitetään yhteenveto ja pohdinta.

Kulttuuri- ja harrastusaktiivisuus

Kulttuuriaktiivisuus

Kulttuuriaktiivisuuteen kuuluvat kulttuuritapahtumissa käynti, itsensä kehittäminen opiskelun avulla ja yhteisön tapahtumiin (esimerkiksi markkinat, urheilukilpailut, paikalliset musiikkitapahtumat) osallistuminen. Monet kysytyistä tilaisuuksista (esimerkiksi teatteri, konsertit) ovat luonteeltaan sellaisia, että niissä käydään harvoin, ehkä kerran tai muutaman kerran vuodessa (taulukko 3).

Runsasta puolta haastatelluista voidaan pitää kulttuurisesti aktiivisina. Nuoremmat kolmasikäiset (60–69-vuotiaat) ovat aktiivisempia osallistumaan kulttuuritapahtumiin kuin vanhemmat. Naiset ovat miehiä aktiivisempia, mikä näkyy lähinnä ”erittäin usein” - vastauksissa. Noin viidennes osallistuu kulttuuritapahtumiin harvoin tai ei koskaan.

TAULUKKO 3 Kulttuuriaktiivisuus prosentteina sukupuolen ja iän mukaan

Kulttuuri- tilaisuuksiin osallistuminen	Naiset			Miehet			Kaikki mie- het
	60–69- vuotiaat	70–79- vuotiaat	Kaikki naiset	60–69- vuotiaat	70–79- vuotiaat	Kaikki	
Erittäin usein	26	17	21	14	4	9	17
Usein	38	33	35	39	31	35	35
Silloin tällöin	23	28	26	29	38	34	29
Harvoin tai ei koskaan	13	22	18	18	27	22	19
Yhteensä	100	100	100	100	100	100	100
n=	39	46	85	28	26	54	139

Ikäihmisiltä kysyttiin, kuinka monta kertaa he ovat viimeisen vuoden aikana käyneet erilaisissa kulttuuritapahtumissa (taulukko 4). Naiset käyvät kaikissa muissa tapahtumissa ja paikoissa miehiä useammin paitsi urheilukilpailuissa. Kirjastoa naiset ja miehet käyttävät lähes yhtä paljon. Kaksi kolmasosaa käy kirjastossa useamman kerran vuodessa ja 15 % viikoittain. Naisten suurempi kulttuuriaktiivisuus on vapaa-aikatutkimuksissa todettu pysyväksi piirteeksi (Liikkanen 2005, 84). Lähes puolet haastateltavista käy monta kertaa vuodessa teatterissa ja taidenäyttelyssä sekä neljä kymmenestä myös konsertissa. Erilaiset paikalliset tapahtumat, kuten Jutajaiset Rovaniemellä, kiinnostavat kolmasikäisiä. Niissä ilmoittaa lähes kolme neljästä käyvänsä useasti vuoden aikana.

TAULUKKO 4 Osallistuminen erilaisiin kulttuuritapahtumiin vuoden aikana sukupuolen mukaan prosentteina. Prosentit laskettu naisten, miesten ja koko aineiston määrästä (Keskellä oleva prosenttiluku sisältyy ainakin kerran käyneisiin, joten 100 % koostuu ainakin kerran käyneistä ja ei kertaakaan käyneistä)

	Naiset	Miehet	Kaikki
Teatteri			
- ainakin kerran, joista	76	59	69
- useamman kerran	(56)	(37)	(49)
- ei kertaakaan	24	41	31
Elokuvat			
- ainakin kerran, joista	46	30	40
- useamman kerran	(24)	(15)	(21)
- ei kertaakaan	54	70	60
Konsertti			
- ainakin kerran, joista	70	57	65
- useamman kerran	(45)	(37)	(42)
- ei kertaakaan	30	43	35
Kirjasto			
- ainakin kerran, joista	84	74	80
- useamman kerran	(64)	(67)	(65)
- ei kertaakaan	16	26	20
Taidenäyttely			
- ainakin kerran, joista	79	67	74
- useamman kerran	(53)	(37)	(47)
- ei kertaakaan	21	33	26
Ooppera			
- ainakin kerran, joista	20	15	18
- useamman kerran	(7)	(2)	(5)
- ei kertaakaan	80	85	82
Urheilukilpailut			
- ainakin kerran, joista	27	63	41
- useamman kerran	(7)	(44)	(30)
- ei kertaakaan	73	37	59
Paikalliset tapahtumat			
- ainakin kerran, joista	85	83	84
- useamman kerran	(74)	(70)	(73)
- ei kertaakaan	15	17	16
n=	86	54	140

Pohjoisten kaupunkien kolmasikälaisten kulttuuriharrastus on jopa suurempi kuin IkiHyvä Päijät-Häme-hankkeen 1926–50-syntyneiden keskimääräinen kulttuuriharrastus, sillä viimeksi mainituista runsas puolet ilmoittaa käyvänsä kulttuuriharrastuksissa ainakin kerran vuodessa (Karisto & Konttinen 2004, 101). Vaaraman ym. (2006, 116) tutkimuksessa koko maata koskevan aineiston 60–79-vuotiaista kävi 30–40 % vuosittain kulttuuriharrastuksissa.

Kolmatta ikää luonnehditaan yleensä itsensä kehittämisen kaudeksi. KaupunkiElvin haastateltavistakin kolmannes ilmoitti opiskelevansa kansalaisopiston kursseilla. Joka neljäs opiskeli varsin aktiivisesti. Ikääntyvien yliopiston toimintaan osallistui joka viides, joista enemmistö ilmoitti osallistuvansa aktiivisesti. Naiset ovat jonkin verran miehiä innokkaampia.

Suuri enemmistö, yhdeksän kymmenestä haastateltavasta, ilmoittaa matkustavansa kotimaassa, 80 % jopa muutaman kerran vuodessa. Runsas puolet (55 %) matkustaa myös ulkomailla, joka neljäs useamman kerran vuodessa. Useampi kuin joka kolmas (37 %) ilmoittaa, ettei käy koskaan ravintolassa, mutta toinen kolmannes käy siellä monta kertaa vuodessa.

Harrastusaktiivisuus

Harrastusaktiivisuutta kuvaava summaindeksi (taulukko 5) rakennettiin osallistumisesta harrastuspiirien ja -kerhojen toimintaan (Riihiahho 2007). Osallistumista koskevat tiedot perustuvat haastattelulomakkeen kysymykseen: "Osallistutteko nykyisin johonkin seuraavista toiminnoista?" Vaihtoehtoina lueteltiin 11 erilaista kerhoa ja harrastuspiiriä sekä lisäksi kohta "jokin muu". Kerhot ja harrastuspiirit ovat hyvin eriluonteisia. Ihmisillä on paljon muitakin harrastuksia kuin pelkästään ne, joihin he osallistuvat jonkin kerhon tai piirin kautta. On kuitenkin perusteltua kutsua harrastusaktiivisuudeksi osallistumista erilaisiin harrastekerhoihin, sillä monet ihmiset mieltävät nimenomaan sen tyyppisen toiminnan harrastamiseksi. Sama henkilö osallistui enimmillään kolmen kerhon tai piirin toimintaan.

TAULUKKO 5 Harrastusaktiivisuus prosentteina sukupuolen ja iän mukaan

Kuinka moneen kerhoon tai piiriin osallistuu?	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Kahteen tai useampaan	10	6	8	11	4	7	8
Yhteen	35	24	29	7	8	8	21
Ei lainkaan	55	70	63	82	88	85	71
Yhteensä	100	100	100	100	100	100	100
n=	40	46	86	28	26	54	140

Kolmasikääläiset eivät ole kovin aktiivisia osallistumaan erilaisiin kerhoihin tai piireihin, sillä seitsemän kymmenestä ei osallistu organisoituun harrastustoimintaan. Naisten harrastusaktiivisuus on huomattavasti miehiä korkeampi. Eniten osallistuvat nuorimman ikäryhmän naiset. Samansuuntaisia tuloksia ikääntyneiden järjestetystä harrastustoiminnasta on saatu muun muassa MOBILATE- tutkimuksessa (Ruoppila 2004, 485). Valtakunnallisessa vapaa-aikatutkimuksessa hieman yli puolet yli 65-vuotiaista ei lainkaan osallistunut järjestettyyn harrastustoimintaan (Hanifi 2005, 173).

Taulukossa 6 on tarkasteltu osallistumista erilaisiin piireihin ja kerhoihin (kys. 99). Siinä ovat mukana myös vastaukset kysymykseen (kys.100): Olisitteko kiinnostunut osallistumaan johonkin edellä mainituista toiminnoista?

Osallistuminen on yleisintä käsityökerhossa, kirjallisuuspiirissä, laulukorossa ja muussa tanssiryhmässä. Missään harrastajien osuus ei ylitä 10 prosenttiyksikköä vastanneista. Kirjallisuus- ja puutyöpiireihin haluttaisiin osallistua enemmän kuin todellisuudessa tapahtuu.

TAULUKKO 6 Kolmasikäisten osallistuminen ja osallistumishalukkuus erilaisiin harrastuspiireihin, -kerhoihin ja -ryhmiin prosentteina (N=140)

Harrastuspiiri, kerho tai ryhmä	Ei osallistu	Osallistuu	Haluaisi osallistua	Yht.
Perinnepiiri	93	4	3	100
Näytelmäkerho	96	1	3	100
Musiikkikerho	97	1	2	100
Kuoro	94	5	1	100
Kansantanssiryhmä	98	1	1	100
Muu tanssiryhmä	93	5	2	100
Kirjallisuuspiiri	86	6	8	100
Puutyöpiiri	86	4	10	100
Maalaus- /kuvanveistopiiri	91	4	5	100
Käsityökerho	86	9	5	100
Puutarhakerho	95	0	5	100

Haastateltavilta tiedusteltiin, harrastavatko he jotakin ikääntymisen sosiokulttuurisiin voimavaroihin tai perinteen siirtoon kuuluvia asioita, kuten sukututkimusta, muistelmien ja elämäkerran kirjoittamista tai perinnetöitä ja olisivatko he kiinnostuneita näistä, vaikka eivät nyt harrastaisikaan (kys. 100 ja 101).

Sukututkimus on melko mielenkiintoinen harrastus, samoin kuin muistelmat ja perinnetyöt kolmannessa iässä. Varsinkin sukututkimuksesta ollaan kiinnostuneita paljon enemmän kuin sitä vielä harrastetaan. Ilmeisesti tietous sukututkimuksen tekemisestä ei ole riittävää. Tiedon lisääminen on tärkeä haaste ikääntyvien yliopistolle ja muille ikääntyvien opiskelupaikoille.

TAULUKKO 7 Perinteen siirtoon liittyvät kolmasikäisten harrastukset ja niihin kohdistunut mielenkiinto prosentteina koko aineistosta (N=140)

Perinteen siirron muoto	Ei harrasta	Harrastaa jo	On kiinnostunut	Yht.
Sukututkimus	71	16	13	100
Muistelmat	83	14	3	100
Elämäkerrat	84	9	7	100
Perinnetyöt	81	15	4	100

Harrastuksia kartoitettiin myös pyytämällä haastateltavaa mainitsemaan hänelle kolme mielenkiintoisinta tekemistä tai harrastusta (kys. 103) Vastaukset ovat kirjavia ja osoittavat, etteivät kolmasikäisten harrastukset sovi helposti valmiiseen muottiin. Muutamia esimerkkejä vastauksista on taulukossa 8.

TAULUKKO 8 Esimerkkejä kolmasikäisten harrastuksista, jotka sijoitettiin kolmen tärkeimmän harrastuksen joukkoon

Avantouinti	Jumppa
Kuvataiteet	Karavaanarimatkailu
Vapaaehtoistyö	Keilaus
Rukinlapojen keruu	Kirjeenvaihto
Sotilaskotisisar	Ruoanlaitto
Valokuvaus	Tansseissa käynti
Vanhat autot	Viittomakieli
Vapaamuotoinen kirjoittaminen	Golf
Hopeatyöt	Jääkiekkotuomaritoiminta
Korukivien hionta	Uinti

Kolme tärkeintä harrastusta luokiteltiin taulukosta 9 ilmeneviin pääluokkiin. Nyt on muistettava, että kuhunkin pääluokkaan kuuluvia harrastuksia harrastetaan enemmän kuin taulukon luvut kertovat. Taulukon prosenttiluvut ilmaisevat vain sen, kuinka moni mainitsee harrastuksensa kolmen tärkeimmän joukossa. Esimerkiksi lähes kaikki haastateltavat harrastavat liikuntaa (reipasta kävelyä, hölkkää,

hiihtoa jne.) (kys. 141). Taulukon 9 mukaan liikunnan ja ulkoilun sijoittaa vain noin puolet kolmen tärkeimmän harrastuksen joukkoon.

TAULUKKO 9 Kolme tärkeintä harrastusta tai tekemistä sukupuolen mukaan prosentteina. Sama vastaaja on antanut useita mainintoja, joten maininnat on laskettu prosentteina vastaajista

	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Taide- ja käsityöharrastukset	63	64	64	43	31	37	54
Liikunta ja ulkoilu	61	44	52	64	38	52	52
Luontoharrastukset	22	31	27	50	38	44	34
Lukeminen, tv, radio	32	33	33	21	23	22	29
Itsensä kehittäminen	15	15	15	14	31	22	18
Kodin työt	22	22	22	7	12	9	17
Ihmissuhteiden vaaliminen	7	11	9	7	4	6	8
Kerhot ja yhdistykset	7	7	7	7	4	6	6
Matkustaminen	7	7	7	7	4	6	6
Uskonto ja hengellinen elämä	2	2	2	4	0	2	2
n=	40	46	86	28	26	54	140

Yli puolet ikäihmisistä asettaa erilaiset taide- ja käsityöharrastukset sekä liikunnan ja ulkoilun kolmen tärkeimmän tekemisen joukkoon. Taide- ja käsityöharrastuksiin kuuluu käsitöitä, metalli- ja puutöitä sekä maalaus, teatteri ja kuoro. Naiset pitävät taide- ja käsityöharrastuksia selvästi tärkeämpinä kuin miehet. Liikuntaa miehet ja naiset preferoivat samassa määrin ja luontoharrastusta miehet korostavat hieman enemmän. Nuoremmille haastateltaville liikunta merkitsee enemmän kuin vanhemman ikäryhmän ihmisille.

TAULUKKO 10 Liikunnan (esim. kävely, hölkkä, hiihto jne.) useus iän ja sukupuolen mukaan prosentteina

Kuinka usein harrastaa liikuntaa?	Naiset			Miehet			
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	Kaikki
Ei koskaan	3	-	1	11	-	6	3
Satunnaisesti	5	7	6	4	15	9	7
Muutaman kerran viikossa	25	28	27	32	23	28	27
Joka päivä	67	65	66	53	62	57	63
Yhteensä	100	100	100	100	100	100	100
n=	40	46	86	28	26	54	140

Kysymyksessä 141 tiedusteltiin liikunnan säännöllisyyttä. Taulukosta 10 ilmenee, että 63 % harrastaa liikuntaa päivittäin ja lisäksi 27 % muutaman kerran viikossa. Pohjoisten kaupunkien eläkeikäisten liikunta on yleisempää kuin joissakin muissa tutkimuksissa saadut tulokset osoittavat. Päijät-Hämeessä liikuntaa harrasti päivittäin noin puolet ja viikoittain yhdeksän kymmenestä ikääntyneestä (Karisto & Kontinen 2004, 101). Sulanderin ym. (2006) tutkimuksessa 65–84-vuotiaista miehistä liikuntaa harrasti päivittäin 48 % ja vähintään neljä kertaa viikossa 65 %. Naisten vastaavat luvut olivat 43 % ja 61 %.

KaupunkiElvin aineistossa eniten mainitut liikunnan muodot ovat järjestyksessä seuraavat (luvut tarkoittavat mainintojen määrää):

Kävely	98
Pyöräily	48
Uinti/allasjumppa	40
Hiihto	35
Jumppa/voimistelu	29
Sauvakävely	25
Hyötyliikunta	19
Lenkkeily	13
Kuntosali	10
Kuntopyörä	7

Ulkoliikunta mainitaan selvästi useammin kuin sisäliikunta. Kävely, pyöräily ja uinti ovat suosituimmat lajit.

Luontoharrastusta haluttiin selvittää tarkemmin kysymällä Kuinka tärkeäksi koette omalta kohdaltanne seuraavat luontoon liittyvät asiat? (kys. 108).

KUVIO 1 Luontoon liittyviä asioita melko tai erittäin tärkeinä pitävien prosentit suudet sukupuolen mukaan. (naisten määrä 86, miesten määrä 54)

Kuviosta 1 voidaan havaita, että perinteiset saalistuslajit, metsästys ja kalastus ovat miehisiä lajeja, vaikka metsästyksestä on miehistäkin kiinnostunut vain runsas kolmannes. Marjastusta, sienestystä ja kasvimaan hoitoa kummatkin pitävät tärkeinä, joskin naiset hieman miehiä enemmän. Huomattavaa on, että marjastus on pohjoisten kaupunkien eläkeläisten elämässä tärkeällä sijalla. Kariston ja Konttisen (2004, 101) aineistossa kaksi viidestä oli aktiivisia puutarhahaihtajia.

Monien kohdalla samat harrastukset ovat jatkuneet tärkeimpinä läpi elämän. Peräti 86 % haastateltavista sanoo, että hänellä on ainakin yksi tärkeä elinikäinen harrastus. Neljä kymmenestä on joutunut luopumaan ikääntymisen myötä jostakin harrastuksesta. Kaikista luopumaan joutuneista puolet on vähentänyt liikuntaa, usein terveydellisistä syistä. Samansuuntaisia tuloksia elinikäisistä harrastuksista ja harrastuksista luopumisesta saatiin Päijät-Hämeessä (Karisto & Konttinen 2004, 108–110).

Ajan riittämättömyys ikäihmisillä on tullut esiin myös aikaisemmissa tutkimuksissa. Isto Ruoppila (2004, 480) arvioikin, että se johtuu osittain siitä, että toimintakyvyn heiketessä samat arkiaskareet vievät aikaa enemmän kuin aiemmin. Saattaa myös olla, että ikääntyneet eivät enää organisoi päiviään kovin hyvin, koska siihen ei ole enää tarvetta. Vanhemmat haastateltavat ovat joutuneet luopumaan enemmän kuin nuoremman ryhmän ikääntyneet. Sukupuolien välillä ei ole eroa.

Toisaalta neljä kymmenestä haluaisi aloittaa vielä kolmannessa iässä jonkin uuden harrastuksen. Nuoremmassa ikäryhmässä kiinnostus on huomattavasti yleisempää kuin vanhemmassa ryhmässä.

TAULUKKO 11 Halu aloittaa uusi harrastus kolmannessa iässä iän mukaan prosentteina

	60–69-vuotiaat	70–79-vuotiaat	Kaikki
Ei	43	73	58
Kyllä	57	27	42
Yhteensä	100	100	100
n=	68	71	139

Harrastusten merkityksen selvittämiseksi kysyttiin haastateltavilta: Mitä koette saavanne itsellenne harrastuksistanne? (kys. 107). Avokysymykseen annetut vastaukset luokiteltiin psyykkisiin, konkreettisiin ja sosiaalisiin tekijöihin. Psyykkisinä merkityksinä (77 %) tuotiin esille esimerkiksi mielihyvä, virkistys, ilo, elämänhalu, mielenrauha, tyydytys ja muutos arkirutiineihin. Konkreettisina asioina (43 %) esitettiin terveyden ja kunnon paraneminen, työn jäljen näkeminen, aktiivisena pysyminen, ajankulu ja uusien asioiden oppiminen. Sosiaalisista tekijöistä (15 %) yleisimmät olivat uusien ystävien saaminen ja sosiaalisten kontaktien lisääntyminen.

Poliittinen ja yhdistysaktiivisuus

Poliittinen aktiivisuus

Poliittinen aktiivisuus koostuu siitä, äänestääkö säännöllisesti ja onko nyt tai onko ollut aiemmin kunnallisissa luottamustehtävissä (taulukko 12). Äänestäminen on kertaluonteista aktiivisuutta ja kansalaisvelvollisuuden täyttämistä määräajoin. Sen sijaan luottamustoiminta edellyttää jatkuvaa sitoutumista.

TAULUKKO 12 Poliittinen aktiivisuus prosentteina sukupuolen ja iän mukaan

Osallistuu politiikkaan	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Paljon	10	15	13	29	23	26	18
Jonkin verran	82	81	81	50	54	52	70
Ei lainkaan	8	4	6	21	23	22	12
Yhteensä	100	100	100	100	100	100	100
n=	40	46	86	28	26	54	140

Noin joka viides on poliittisesti aktiivinen. Miehistä runsas neljännes ja naisista vain hieman enemmän kuin joka kymmenes on aktiivinen. Miehistä on myös merkittävästi enemmän poliittisesti passiivisia (runsas viidennes) kuin naisissa. Poliittisella aktiivisuudella ei juuri-kaan ole yhteyttä ikään.

Ikääntyneet ihmiset kokevat äänestämisen tärkeäksi ja he uskovat voivansa vaikuttaa äänestämällä. Sitä vastoin asettuminen ehdokkaaksi vaaleihin on vähäistä, mikä alentaa heidän poliittista painoarvoaan (Helander 2001, 69–71; 2006). Haastateltaville esitettiin kysymys: Äänestättekö nykyisin alla mainituissa vaaleissa? (kys. 89). Vastausvaihtoehdot olivat: ei lainkaan, harvoin ja säännöllisesti. Valtiollisissa ja kunnallisvaaleissa äänestää säännöllisesti yhdeksän kymmenestä, EU -vaaleissakin kahdeksan kymmenestä.

TAULUKKO 13 Kolmasikälaisten äänestäminen eri vaaleissa sukupuolen mukaan prosentteina

	Naiset	Miehet	Kaikki
EU-vaalit			
- ei lainkaan	10	24	16
- harvoin	4	4	4
- säännöllisesti	86	72	80
Eduskuntavaalit			
- ei lainkaan	2	6	4
- harvoin	4	11	6
- säännöllisesti	94	83	90
Kunnallisvaalit			
- ei lainkaan	2	4	3
- harvoin	5	17	9
- säännöllisesti	93	79	88
Kirkollisvaalit			
- ei lainkaan	29	50	37
- harvoin	13	13	13
- säännöllisesti	58	37	50
Presidentinvaalit			
- ei lainkaan	2	4	3
- harvoin	2	6	4
- säännöllisesti	96	90	93
n=	86	54	140

Kirkollisvaaleissa aktiivisia on vain noin puolet. Naisten äänestysaktiivisuus on miehiä vilkkaampaa kaikissa vaaleissa.

Haastatteluhetkellä vain kolme vastaajaa oli jossain kunnallisessa lautakunnassa, ja yksi vastaaja valtuustossa. Jossain vaiheessa elämäänsä kunnallisissa luottamustehtävissä on kuitenkin ollut 18 % vastaajista, miehistä neljännes ja naisista 12 %.

Yhdistysaktiivisuus

Yhdistysaktiivisuus koostuu siitä, kuinka monessa yhdistyksessä tai järjestössä on jäsenenä ja toimiiko niiden johtokunnan tai hallituksen jäsenenä tai puheenjohtajana. Lisäksi tähän kuuluu myös osallistuminen erilaisten yhdistysten toimintaan (taulukko 14). Yhdistysaktiiv-

veja on vajaa kolmannes ja passiivisia runsas kolmannes. Ikä ja sukupuoli eivät vaikuta yhdistysaktiivisuuteen.

TAULUKKO 14 Yhdistysaktiivisuus prosentteina sukupuolen ja iän mukaan prosentteina

Osallistuu yhd. toimintaan	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Erittäin paljon	5	13	10	11	8	9	9
Paljon	24	17	20	21	19	20	20
Silloin tällöin	32	35	33	39	38	39	36
Harvoin tai ei koskaan	39	35	37	29	35	32	35
Yhteensä	100	100	100	100	100	100	100
n=	38	46	84	28	26	54	138

Haastateltavilta kysyttiin: Kuinka monessa paikallisessa ryhmässä, yhdistyksessä, seurassa tai järjestössä olette jäsenenä? (kys. 85). Miehistä kolme neljästä ja naisista kaksi kolmesta ilmoitti kuuluvansa ainakin yhteen mainituista vaihtoehdoista. Enintään kahteen yhdistykseen kuului kaksi viidestä, kolmeen - neljään yhdistykseen viidennes ja loput useampaan yhdistykseen. Eniten kuuluttiin (22 %) eläkeläisyhdistykseen ja vapaaehtoistyötä tekevään järjestöön (16 %). Kolmannes yhdistyksiin kuuluvista toimi hallituksen jäsenenä ja osa puheen- tai varapuheenjohtajana. Kolme kymmenestä (29 %) haastateltavasta ei kuulunut yhteenkään yhdistykseen. Yhdistysaktiivisuus on yhteydessä koulutustasoon. (Riihiaho 2007, 100–101.)

Yhdistystoimintaan osallistuvilta kysyttiin avoimilla kysymyksillä: Mitä koette saavanne itsellenne toiminnasta yhdistyselämässä? (kys. 87) ja Mitä koette itse voivanne antaa yhdistyselämälle (kys. 88). Sama henkilö saattoi antaa useampia vastauksia, joten taulukoissa 15 ja 16 esitetään luvut maininnoista eikä henkilöistä. Yhdistystoiminnasta koettiin eniten saatavan virkistystä ja sosiaalisia suhteita. Naisille virkistys oli tärkein ja miehille taas sosiaaliset suhteet. Naiset kokivat yhdistyksistä saamansa tiedot ja taidot tärkeiksi ja miehet korostivat saavansa sisältöä elämäänsä.

TAULUKKO 15 Mitä saa yhdistystoiminnasta? Sukupuolen mukaan prosentteina maininnoista

	Naiset	Miehet	Kaikki
Virkistys	38	15	29
Sosiaaliset suhteet	23	35	28
Tiedot/taidot	21	15	18
Sisältöä elämään	9	17	13
Liikunta	7	6	7
Tapahtumiin osallistuminen	2	6	3
Vaikuttaminen	0	6	2
Yhteensä	100	100	100
n=	53	34	87

TAULUKKO 16 Mitä antaa yhdistystoiminnalle? Sukupuolen mukaan prosentteina maininnoista

	Naiset	Miehet	Kaikki
Omat mielipiteet ja tietämys	34	51	42
Toimintaan osallistuminen	44	26	36
Huumori, pirteys	12	14	13
Jäsenmaksu	10	9	9
Yhteensä	100	100	100
n=	41	35	76

Omien mielipiteitten ja tietämyksen antamista sekä toiminnallista osallistumista pidettiin tärkeimpinä omina anteina. Passiivista yhdistysohallistumista kuvanee se, että joka kymmenes katsoi antavansa yhdistykselle vain jäsenmaksun.

Sosiaalinen, tuottava ja uskonnollinen aktiivisuus

Sosiaalinen aktiivisuus

Sosiaalinen aktiivisuus koostuu siitä, kuinka usein on viimeisen vuoden aikana käynyt erilaisissa perhejuhlissa ja siitä, kuinka usein tapaa lapsiaan, lapsenlapsiaan, sisaruksiaan, ystäviään ja naapureita (taulukko 17). Sosiaalisessa aktiivisuudessa on paljolti kysymys ikääntyneiden sosiaalisesta verkostosta ja sosiaalisesta integraatiosta.

TAULUKKO 17 Sosiaalinen aktiivisuus prosentteina sukupuolen ja iän mukaan

	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Perhejuhliin osallistuminen ja läheisten tapaaminen							
Usein	23	30	27	25	19	22	25
Silloin tällöin	67	63	65	61	77	69	66
Harvoin	10	7	8	14	4	9	9
Yhteensä	100	100	100	100	100	100	100
n=	40	46	86	28	26	54	140

Suuri enemmistö, yhdeksän kymmenestä, on käytetyn mittarin mukaan sosiaalisesti melko hyvin integroitunut. Neljännes on sosiaalisesti erittäin aktiivisia. Sen sijaan joka kymmenennen haastateltavan sosiaalista aktiivisuutta voidaan pitää vähäisenä. Sukupuoli ei vaikuta sosiaaliseen aktiivisuuteen. Myös iän vaikutus on vähäinen, joskin nuorimmissa ikäryhmissä aktiivisuus on hieman vähäisempää kuin vanhemmassa ryhmässä.

Sosiaalinen aktiivisuus on keskeisellä sijalla kolmasikälaisten elämäntyyli- ja hyvinvoinnin määrittämisessä. Eläkkeellä oltaessa unelmoidaan yhtenä seikkana ihmissuhteiden ylläpitämistä (Karisto & Konttinen 2004, 97; Seitsamo 2007). Tällä on yhtymäkohtia ikääntyneiden kokemaan yhteisöllisyyteen (esim. Hyyppä 2002). Paula Rantamaan (1996, 168; myös Phillipson 2002) tavoin voidaan todeta, et-

tä sosiaalinen aktiivisuus merkitsee ikääntyneelle konkreettista ja symbolista mahdollisuutta elämän, itsen ja vanhenemisen hallintaan.

Kolmasikälaisten sosiaalisia verkostoja tarkastellaan erikseen omassa luvussa, joten tässä keskitytään perhejuhliin osallistumiseen. Perhejuhlien osalta esitettiin kysymys (kys. 98): Entä montako kertaa suurin piirtein olette viimeisen vuoden aikana käynyt seuraavissa tilaisuuksissa (kihlajaisissa, häissä, hautajaisissa, rippijuhlissa, ylioppilasjuhlissa ja sukujuhlissa)?

TAULUKKO 18 Perhejuhlissa käyminen prosentteina sukupuolen ja iän mukaan

Käynyt vuoden aikana vähintään kerran	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Kihlajaiset	10	4	7	4	15	9	8
Häät	32	28	30	25	31	28	29
Hautajaiset	40	63	52	57	61	59	55
Rippijuhlat	38	26	31	18	19	19	26
Ylioppilasjuhlalat	33	41	37	43	35	39	38
Sukujuhlat	50	35	39	21	35	28	36
n=	40	46	86	28	26	54	140

Kaikista haastateltavista kahdeksan kymmenestä osallistui vuoden aikana ainakin yhteen perhejuhlaan. Merkittävää on toisaalta se, että lähes viidennes (18 %) ei ollut osallistunut yhteenkään perhejuhlaan, mikä saattaa olla osoitus löysistä sukulais- tai läheissuhteista. (Riihiahho 2007, 110–111). Taulukosta 18 ilmenee, että hautajaiset, ylioppilasjuhlalat ja sukujuhlat ovat yleisimmät perhejuhlalat. Runsas puolet osallistui ainakin kerran hautajaisiin vuoden aikana. Sukupuolten välillä ei ole eroja perhejuhliin osallistumisessa. Vanhimman ryhmän naiset kävivät muita enemmän hautajaisissa, muutoin iän vaikutus oli vähäinen. Perhejuhlalat on tässä määritetty laajasti käsittäen oman perheen lisäksi myös esimerkiksi laajemman suvun juhlalat ja toisaalta tuttavien, naapurien ja ystävien ylioppilasjuhlalat.

Tuottava aktiivisuus

Tuottavaan aktiivisuuteen tai tuottavaan ikääntymiseen kuuluvat työelämässä oleminen, palkkatyön tekeminen eläkkeellä, vapaaehtoistyö ja toisen auttaminen (esim. Hinterlong & Morrow-Howell & Sherraden 2001, 5–7). Näistä neljästä osatekijästä muodostettiin summamuuttuja.

TAULUKKO 19 Tuottava aktiivisuus prosentteina sukupuolen ja iän mukaan prosentteina

Osallistuu tuottavaan toimintaan	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Paljon	23	13	18	29	16	22	19
Jonkin verran	37	37	37	53	42	48	42
Ei lainkaan	40	50	45	18	42	30	39
Yhteensä	100	100	100	100	100	100	100
n=	40	46	86	28	26	54	140

Taulukosta 19 ilmenee, että kuusi kymmenestä täyttää tuottavan ikääntymisen määrittelyn. Viidennes on erittäin aktiivinen tuottavassa mielessä. Neljän kohdalla kymmenestä ei täyty mikään tuottavan aktiivisuuden kriteereistä. Miehet ovat selvästi naisia aktiivisempia. Tuottavasti aktiivisimpia ovat nuorimman ikäryhmän miehet. Tuottava ikääntyminen näyttää siis olevan luonnollisesti yleisempää vielä työelämässä olevien ja hiljattain eläkkeelle siirtyneiden kohdalla. Adam Garfeinin ja Regula Herzogin (1995) tutkimuksessa kaksi kolmasosaa yli 80-vuotiaistakin täytti vielä tuottavan aktiivisuuden kriteerit.

Suurin osa vastaajista on eläkkeellä. Kuitenkin nuorimmassa ikäluokassa, alle 65-vuotiaiden vastaajien joukossa, on myös vielä työelämässä mukana olevia. 60–64-vuotiaista naisista 11 % ja miehistä 31 % on työelämässä. Koko aineistosta kuusi prosenttia on työelämässä. Vastaajista 16 % on tehnyt palkkatyötä eläkkeellä ollessaan. Kaikki vastaajat eivät tällä kuitenkaan tarkoita normaalia työtä, vaan he ovat ehkä tehneet eräänlaisia palveluksia tuttavilleen korvausta

vastaan. Neljännes on halukas tekemään jonkinlaista palkkatyötä vielä eläkkeellä, tai olisi ollut halukas tekemään heti eläkkeelle jäätyään, nuorempana ja parempikuntoisena.

Vajaa kolmannes sekä miehistä että naisista kertoo tekevänsä vapaaehtoistyötä. Hieman yli viidennes niistä ikäihmisistä, jotka eivät tee vapaaehtoistyötä, ovat kiinnostuneita asiasta, naiset enemmän kuin miehet. Vapaaehtoistyötä tekevien määrä on hieman pienempi vanhemmissa ikäryhmissä.

Vapaaehtoistyötä voi toteuttaa järjestöissä, spontaanisti muodostuneissa ryhmissä tai yksin. Monet vapaaehtoistyötä tekevät kertovat tekevänä sitä auttamalla ystäviään ja tuttaviaan. Toinen tärkeä vapaaehtoistyön muoto on erilaisissa harrastustoimintaan liittyvissä yhdistyksissä tehtävä työ, esimerkiksi talkoot, varainkeruu tai projekteihin osallistuminen. Vähemmän yleistä näyttäisi ainakin vielä olevan varsinainen vapaaehtoistoiminta esimerkiksi Neuvokkaan, Unicefin tai SPR:n kautta. Ikäihmiset toivovat, ettei vapaaehtoistyö olisi liian sitovaa, vaan perustuisi omiin voimavaroihin ja aikatauluihin.

Hieman yli kolmasosa vastaajista auttaa tai hoitaa säännöllisesti jotakin läheistään. Miehet ovat jopa hieman naisia aktiivisempia, sillä miehistä 39 % ja naisista 34 % auttaa tai hoitaa jotakin henkilöä. Alle 65-vuotiaista jopa puolet auttaa tai hoitaa toista ihmistä. Osa hoitosuhteista on sitovia omaishoitosuhteista, osa taas epäsäännöllistä naapuriapua tai lähinnä keskusteluapua yksinäiselle tuttavalle. Kysyttäessä onko Teillä jotakin annettavaa kotikaupungillenne, jos sitä haluttaisiin hyödyntää, neljännes ilmoitti, että on heillä melko tai erittäin paljon, 38 prosentin mielestä heillä ei ole mitään annettavaa ja toinen 38 prosenttia sanoi, että heillä on melko tai erittäin vähän annettavaa.

Uskonnollinen aktiivisuus

Uskonnollinen aktiivisuus koostuu kolmesta tekijästä: kirkossa käymisestä, muuhun seurakuntatoimintaan osallistumisesta ja muun uskonnollisen yhteisön kokouksessa käymisestä (taulukko 20).

Joka neljäs Lapin kaupunkien kolmasikäläisistä on uskonnollisesti aktiivinen ja vastaavasti runsas viidennes ei osallistu lainkaan uskonnolliseen toimintaan. Naiset ovat hieman miehiä aktiivisempia ja yli 70-vuotiaat nuorempia aktiivisempia.

TAULUKKO 20 Uskonnollinen aktiivisuus prosentteina sukupuolen ja iän mukaan

Osallistuu uskonnollisen yhteisön toimintaan	Naiset			Miehet			Kaikki
	60–69-vuotiaat	70–79-vuotiaat	Kaikki naiset	60–69-vuotiaat	70–79-vuotiaat	Kaikki miehet	
Usein	3	13	8	7	12	9	9
Toisinaan	20	20	20	11	16	13	17
Harvoin	54	54	54	50	48	50	52
Ei lainkaan	23	13	18	32	24	28	22
Yhteensä	100	100	100	100	100	100	100
n=	39	46	85	28	25	53	138

Nuorimman ikäryhmän miehistä eniten eli kolmannes ei käy uskonnollisissa tilaisuuksissa lainkaan. Puolet haastatelluista kuuluu harvaksen, esimerkiksi kerran vuodessa, kirkossa kävijöihin. Vaaraman ym. (2006, 116) koko maata koskevan tutkimuksen mukaan 60–69-vuotiasta miehistä 17 % ja 70–79-vuotiaista miehistä 34 % kävi vuoden aikana kirkossa tai muussa uskonnollisessa tilaisuudessa. Naisten vastaavat prosenttiosuudet olivat 27 ja 51. Ikihyvä Päijät-Häme-tutkimushankkeen vuosina 1926-1950 syntyneistä kävi 17 % vähintään kerran kuukaudessa hengellisissä tilaisuuksissa ja 26 % ei käynyt lainkaan (Karisto & Kontinen 2004, 101). Tulokset ovat KaupunkiElvi-hankkeen tulosten kanssa varsin saman suuntaisia.

Taulukosta 21 ilmenee, että kolme neljäsosaa käy kirkossa ainakin kerran vuodessa. Haastateltavista 13 % käy siellä jopa kuukausittain, mikä on yleisempää 70–79-vuotiailla (19 %) kuin 60–69-vuotiailla (6 %). Noin viidennes osallistuu muuhun seurakuntatoimintaan. Miesten ja naisten välillä ei ole merkittäviä eroja aktiivisuudessa.

On kuitenkin todettava, että ainakin Lapin kaupungeissa uskonnollinen toiminta ei ole kovin merkittävässä roolissa kolmasikäisten elämässä. Monilla uskonnollisuus on mukana elämässä, mutta se ei määritä heidän toimintaansa.

TAULUKKO 21 Uskonnollisissa tilaisuuksissa käyminen sukupuolen mukaan viimeisen vuoden aikana prosentteina

Vastaaja on käynyt vuoden aikana	Naiset	Miehet	Kaikki
Kirkko			
- ei kertaakaan	23	30	26
- ainakin kuukausittain	15	9	13
Muu seurakuntatoiminta			
- ei kertaakaan	80	82	80
- ainakin muutaman kerran	14	9	12
Muun uskonnollisen yhteisön kokous			
- ei kertaakaan	85	91	87
- ainakin muutaman kerran	8	6	7
n=	86	54	140

Kysyttäessä Mitkä seuraavista asioista antavat Teidän elämällemme tällä hetkellä pääsisällön? (kys. 176) mainittiin yhtenä vaihtoehtona uskonto, jota piti tärkeimpänä elämän sisältönään runsas kolmannes (37 %). Tärkeimmät olivat koti (87 %), perhe (85 %) ja luonto (79 %).

Kolmasikäisten aktiivisuuteen vaikuttavat tekijät

Eräiden taustatekijöiden ja aktiivisuuden eri ulottuvuuksien välisiä yhteyksiä tutkimalla pyrittiin selvittämään, mitkä taustatekijät ovat yhteydessä tässä käytettyihin aktiivisuuden ulottuvuuksiin, jos jotain yhteyksiä on havaittavissa. Mukana ovat iän ja koulutustason (ammattillinen ja peruskoulutus) lisäksi koettu terveys, koettu yksinäisyys, terveyskäyttäytyminen, toimintakyky, sosiaalinen verkosto ja psyyk-

kinen hyvinvointi. Lisäksi taustatekijöinä tässä käytetään taloudellista asemaa ja asunnon sopivuutta. Aktiivisuuden ulottuvuuksista ja taustatekijöistä on muodostettu korrelaatiomatriisi (taulukko 22).

TAULUKKO 22 Aktiivisuuden ulottuvuuksien ja taustamuuttujien väliset korrelaatiot (N vaihtelee 116-140)

Korrelaatio							
	Kulttuuriaktiivisuus	Yhdistysaktiivisuus	Poliittinen aktiivisuus	Sosiaalinen aktiivisuus	Harrastusaktiivisuus	Tuottava aktiivisuus	Uskonnollinen aktiivisuus
Ikä	-,150	,066	-,051	,012	-,146	-,227**	,188*
Peruskoulutustaso	,333**	,103	,156	-,063	,085	,057	-,021
Ammatillinen koulutus	,364**	,250**	,239**	-,056	,109	,087	-,021
Terveysten kokeminen	,221**	,096	,049	-,031	-,008	,106	-,071
Yksinäisyyden kokeminen	-,033	,179*	,035	-,149	-,003	,104	-,038
Asunnon sopivuus	,123	-,024	-,009	,098	-,044	,066	,052
Taloudellinen asema	,155	,091	,004	,004	-,037	-,044	,036
Psyykinen hyvinvointi	,173*	,006	,050	,165	,086	-,060	,009
Toimintakyky	,173*	-,019	-,018	,059	-,011	,035	-,249**
Sosiaalinen verkosto	-,016	,188*	,129	,400**	-,059	,145	,028
Terveyskäyttäytyminen	-,088	-,093	,087	,092	-,023	-,132	,293**

** Korrelaatio on merkitsevä tasolla 0.01.

* Korrelaatio on merkitsevä tasolla 0.05.

Sosiaalisella aktiivisuudella ei ole yhteyttä muihin taustamuuttujiin kuin sosiaalisen verkoston laajuuteen, mutta yhteys siihen on vahva ($r=0,400$). Peruskoulutustaso, ammatillinen koulutus ja terveyden kokeminen ovat vahvasti yhteydessä kulttuuriaktiivisuuteen. Myös monet muut tutkijat ovat todenneet tällaisen yhteyden, esimerkiksi Hyypä (2005) ja Konlaan (2001). Myös mieliala on yhteydessä kulttuuriaktiivisuuteen. Kulttuuriaktiivisuudella on siis merkitystä ihmisen hyvinvoinnin kannalta.

Poliittinen aktiivisuus on yhteydessä ammatillisen koulutuksen tasoon. Korkeakoulutetut ovat poliittisesti aktiivisimpia. Sama on todettu myös muissa tutkimuksissa (esim. Helander 2001, 31). Koulutukseen liittyy erilaisia yhteisölliseen aktiivisuuteen kannustavia viirikkeitä (Sjöblom 2006, 6).

Yhdistysaktiivisuus on yhteydessä ammatilliseen koulutukseen, yksinäisyyden kokemiseen sekä sosiaalisen verkoston laajuuteen. Nuoremmat ovat tuottavasti aktiivisempia kuin vanhemmat. Huonokuntoisemmat ja iäkkäämmät ovat uskonnollisesti aktiivisempia kuin pa-

rempikuntoiset ja nuoremmat. Harrastusaktiivisuus ei ole yhteydessä mihinkään taustatekijöihin.

Toiminta ja aktiivisuus tapahtuvat aina ihmisen omien resurssien ja reunaehtojen puitteissa. Siksi taustatekijöillä on suuri merkitys aktiivisuuteen (esim. Hendricks & Hatch 2006, 313). Kolmannen iän teoriaa on kritisoitu siitä, etteivät kaikki ole terveitä ja hyväkuntoisia ja pysty elämään aktiivisesti (ks. Laslett 1989, 195; Koskinen 2004, 35). Lapin kaupunkien kolmasikälaisten joukossa terveys ja toimintakyky eivät merkittävästi ole yhteydessä aktiivisuuteen. Tämä saattaa johtua siitä, että tutkimuksessa haastatellut ovat pääsääntöisesti hyväkuntoisia ja toimintakykyisiä, jolloin heillä terveysongelmat eivät vielä ole vaikuttaneet aktiivisuuteen vähentävästi.

Yhteenveto ja pohdinta

Tässä artikkelissa on tarkasteltu kolmasikälaisten sosiaalista osallistumista ja aktiivisuutta, niin sanottua aktiivista ikääntymistä. Aineistosta nousi seitsemän aktiivisuuden muotoa tai ulottuvuutta: kulttuuri-, yhdistys-, poliittinen, sosiaalinen, harrastus-, tuottava ja uskonnollinen aktiivisuus. Kulttuuri-, yhdistys- ja poliittinen aktiivisuus ovat yhteydessä toisiinsa. Myös harrastusaktiivisuus on yhteydessä kulttuuri- ja poliittiseen aktiivisuuteen. Uskonnollinen aktiivisuus ei ole yhteydessä muihin aktiivisuuden muotoihin.

Enemmistöä, runsasta puolta haastatelluista voidaan pitää kulttuurisesti aktiivisinä. Nuoremmat haastateltavat ja naiset ovat kulttuurisesti aktiivisempia kuin vanhemmat ja miehet.

Kolme kymmenestä osallistuu järjestettyyn harrastustoimintaan erilaisissa kerhoissa ja piireissä. Kirjallisuus- ja käsityöpiirit ovat suosituimpia. Kolme kymmenestä on kiinnostunut sukututkimuksesta. Kolme tärkeintä harrastusryhmää ovat taide- ja käsityöharrastukset, liikunta- ja ulkoiluharrastukset sekä luontoharrastus. Lähes kaksi kolmasosaa (63 %) harrastaa liikuntaa päivittäin ja lisäksi 27 % muutamana kerran viikossa. Kävely, pyöräily ja uinti ovat tavallisimmat

liikuntaharrastukset. Luontoharrastuksista erityisesti marjastus on suosittu. Suurella enemmistöllä (86 %) on vielä ainakin yksi koko elämän jatkunut harrastus. Tosin neljä kymmenestä on joutunut luopumaan harrastuksesta eri syistä, mutta sama määrä haluaa aloittaa vielä uuden harrastuksen kolmannessa iässä. Tutkittavat kertovat saavansa harrastuksista myönteisiä psyykkisiä, konkreettisia ja sosiaalisia merkityksiä.

Äänestysaktiivisuus on korkea tutkittavien keskuudessa. Kahdeksan-yhdeksän kymmenestä äänestää säännöllisesti kunnallisissa ja valtiollisissa vaaleissa, seurakuntavaaleissa vain noin puolet. Noin joka viidettä voidaan pitää poliittisesti aktiivisena, sillä he toimivat tai ovat toimineet myös erilaisissa kunnallisissa luottamustoimissa.

Noin seitsemän kymmenestä kuuluu ainakin yhteen yhdistykseen. Aktiivisia yhdistysihmisiä on vain kolme kymmenestä. Yhdistystoiminnasta koettiin saatavan virkistystä, sosiaalisia suhteita ja uusia tietoja. Noin joka toinen kokee voivansa antaa myös yhdistystoiminnalle jotakin.

Valtaosa, lähes yhdeksän kymmenestä on varsin hyvin sosiaalisesti integroituneita, sillä he osallistuvat perhejuhliin ja tapaavat lapsiaan, lastenlapsiaan, sisaruksiaan, ystäviään ja naapureita usein. Joka neljäs on sosiaalisesti erittäin aktiivinen ja 10-20 % voidaan pitää sosiaalisesti passiivisena.

Tuottavasti ikääntyy kuusi kymmenestä haastateltavasta. Tämä merkitsee sitä, että he ovat vielä työelämässä, tekevät eläkkeellä palkkatyötä, toimivat vapaaehtoistyössä tai omaishoitajina ja toisten auttajina. Osa on kiinnostunut vapaaehtoistyöstä, vaikka eivät sitä haastattelun aikoihin tehneetkään.

Joka neljättä voidaan tulosten perusteella pitää uskonnollisesti aktiivisena. He käyvät usein kirkossa ja osallistuvat muuhunkin seurakunnan toimintaan. Kaksi kolmasosaa käy ainakin kerran vuodessa kirkossa. Runsas kolmannes pitää uskontoa tärkeimpänä elämän sisältönä.

Ikääntyneitten aktiivisuus on yhteydessä koulutukseen ja terveyden kokemiseen hyväksi. Yhdistysaktiivisuus on yhteydessä myös yksi-

näisyyden kokemiseen ja sosiaalisen verkoston laajuuteen. Huonokuntoisemmat ja iäkkäämmät ovat uskollisesti aktiivisempia kuin parempikuntoiset ja nuoremmat. Mitä laajemmat sosiaaliset verkostot ovat, sitä suurempi on sosiaalinen aktiivisuus.

Tulokset osoittavat, että ikäihmiset eivät enää täytä sitä passiivista vanhusmallia, joka on vallinnut aiemmin. Kolmannessa iässä olevat ovat pääasiassa hyväkuntoisia, terveitä ja toimintakykyisiä, joilla on hyvät mahdollisuudet aktiiviseen toimintaan ja harrastuksiin. Harrastukset ja kiinnostuksen kohteet voivat tehdä ihmisen elämästä monin tavoin mielekkäämpää ja parantaa toimintakykyä. Aktiivisuuden taso vaihtelee kolmasikälaisten joukossa paljon, ja he ovat hyvin heterogeeninen ryhmä. Erittäin passiivisia on joukossa kuitenkin vähän. Kolmanteen ikään liittyy olennaisena ajatus siitä, että ihmisellä on itsellään mahdollisuus päättää, mikä on hänestä mielekästä ja mitä hän haluaa tehdä. Kolmasikäläiset haluavat olla vapaita viettämään aikaa niin rauhassa kotonaan kuin erilaisissa tapahtumissa käyden. Monet kuitenkin ovat halukkaita käymään erilaisissa tilaisuuksissa ja osallistumaan toimintaan hyvinkin aktiivisesti. He eivät aina halua sitoutua jatkuvaan toimintaan, vaan nauttivat mahdollisuudesta jäädä joinakin päivinä kotiin. Iäkkäiden ihmisten aktiivisuuden tunnusmerkki onkin toiminnan vapaaehtoisuus.

Vertailu muihin tutkimuksiin osoitti, että Lapin kaupunkien kolmasikäläiset ovat ainakin yhtä aktiivisia kuin vastaavan ikäiset muualla maassa. Joidenkin aktiivisuuden muotojen, kuten kulttuuri- ja liikuntaharrastusten ja osin luontoharrastusten osalta lappilaiset olivat aktiivisempia kuin muualla Suomessa.

Tämän tutkimuksen perusteella kolmannen iän teoria toteutuu hyvin Lapin kaupunkien ikääntyneiden joukossa. Eläkkeelle jäätyään he ovat erittäin hyväkuntoisia ja nauttivat elämästään toteuttaessaan omia toiveitaan. Aktiivinen toiminta on tärkeä osa näiden toiveiden toteuttamista. Kolmasikälaisten aktiivisuus ei läheskään aina ole järjestettyyn, kodin ulkopuolella tapahtuvaan toimintaan osallistumista. Sellaiseen toimintaan osallistutaan, ja sen koetaan tuottavan sosiaalisia kontakteja, uuden oppimista ja ajankulua, tekemistä päivään.

Ikääntymispolitiikan kannalta tutkimustuloksista nousi esille joitakin kehittämishaasteita. Ikääntyvien yliopistotoimintaan osallistui vain

joka viides haastatelluista. Kaupunkien taholta lienee tarpeellista korostaa ikääntyvien yliopiston merkitystä ja luoda edellytyksiä toiminnan kehittymiselle. Kansalaisopistoilla niin ikään on tarvetta arvioida koulutustarvettaan enemmän myös ikääntyvän väestön kannalta. Haastateltavat kaipasivat enemmän perinnetyöhön ja kädentaitoihin liittyviä opiskelumahdollisuuksia. Liikuntaharrastus on laajaa kolmasikäisten keskuudessa. Kaupunkien ikääntymisstrategioita laadittaessa on tärkeitä arvioida liikuntapalvelujen riittävyttä. Tärkeää on myös tiedottaa eläkeläisille erilaisista liikuntamahdollisuuksista kotikaupungissa.

Lähteet

- Clough, Roger & Leamy, Mary 2002: Doing This Is Not Enough. Teoksessa Maltby, T., Littlechild, R., La Fontaine, J., Hunter, S. & Brannelly, P.: Active Ageing: Myth or Reality? BSG Annual Conference 2002. The University of Birmingham, 54-56.
- Garfein, Adam J. & Herzog, A. Regula 1995: Robust Aging Among the Young-Old, Old-Old and Oldest-Old. *Journal of Gerontology: Social Sciences* 50B(2), 577-587.
- George, Linda K. 2006: Perceived Quality of Life. Teoksessa Binstock, Robert H & George, Linda K. (toim.) *Handbook of Aging and the Social Sciences*. 6th Edition. Academic Press. New York, 320-336.
- Hanifi, Riitta 2005: Ikääntyneiden osallistuva vapaa-aika. Teoksessa Liikkanen, Mirja & Hanifi, Riitta & Hannula, Ulla (toim.) 2005: Yksilöllisiä valintoja, kulttuurien pysyvyyttä. Vapaa-ajan muutokset 1981–2002. Tilastokeskus. Helsinki, 169–188.
- Harju, Aaro 2003: Yhteisellä asialla. Kansalaistoiminta ja sen haasteet. Kansanvalistusseura. Helsinki.
- Helander, Voitto 2001: ”Ei oikeutta maassa saa...” Ikäihmiset poliittisina vaikuttajina. Vanhustyön keskusliitto. Jyväskylä.
- Helander, Voitto 2006: Seniorikansalainen voimavarana. Havaintoja ja poimintoja ikäpolitiikan suuntaamiseksi. Suomen kuntaliitto. Helsinki.
- Hendricks, Jon & Hatch, Laurie Russell 2006: Lifestyle and Aging. Teoksessa Binstock, Robert H & George, Linda K. (toim.) *Handbook of Aging and the Social Sciences*. 6th Edition. Academic Press. New York, 301-319.
- Hinterlong, James, Morrow-Howell, Nancy & Sherraden, Michael 2001: Productive Aging. Principles and Perspectives. Teoksessa

Morrow-Howell, Nancy & Hinterlong, James & Sherraden, Michael (toim.) *Productive Aging. Concepts and Challenges*. The John Hopkins University Press. Baltimore, 3–18.

Huovinen, Pasi & Piekkola, Hannu 2002: 'The Time Is Right? Early Retirement and Use of Time by Older Finns. ETLA, Elinkeinoelämän tutkimuslaitos. Sarja B 189. Yliopistopaino. Helsinki. Helsinki.

Hyypä, Markku T. 2002: *Elinvoimaa yhteisöstä. Sosiaalinen pääoma ja terveys*. PS -kustannus. Keuruu.

Hyypä, Markku T. 2005: *Me-hengen mahti*. PS-kustannus. Keuruu.

Jyrkämä, Jyrki 1995: "Rauhaisesti alas illan lepoon"? Tutkimus vanhenemisen sosiaalisuudesta neljässä paikallisyhteisössä. *Acta Universitatis Tamperensis ser A vol. 449*. Tampere.

Kalache, Alexandre & Barreto, Sandhi Maria & Keller Ingrid 2005: *Global ageing: The Demographic Revolution in All Cultures and Societies*. Teoksessa Johnson, Malcolm J. (toim.) *The Cambridge Handbook of Age and Ageing*. Cambridge University Press. Cambridge, 30-46.

Karisto, Antti & Konttinen, Riikka 2004: *Kotiruokaa, kotikatua, kaukomatkailua*. Tutkimus ikääntyvien elämäntyyleistä. 2. painos. Palmenia-kustannus. Helsinki.

Kautto, Mikko: 2004: *Ikääntyneet resurssina, ikääntyminen mahdollisuutena*. Teoksessa *Ikääntyminen voimavarana*. Tulevaisuusselonteon liiteraportti 5. Valtioneuvoston kanslian julkaisusarja 33/2004. Helsinki, 7–23.

Kelly, John R. (toim.) 1993: *Activity and Aging. Staying Involved in Later Life*. Sage. Newbury Park.

Konlaan, Boinkum Benson 2001: *Cultural Experience and Health: The Coherence of Health and Leisure Time Activities*. Umeå University Medical Dissertations. New Series No 706. Umeå.

- Koskinen, Simo 2004: Ikääntyneiden voimavarat. Teoksessa Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5. Valtioneuvoston kanslian julkaisusarja 33/2004. Helsinki, 24–90.
- Laitinen, Matti & Nurmi, Kari 2002: Biographical Observations on Active Citizenship Learning in Finland. University of Helsinki, Department of Education, Research Report 183. Helsinki University Press. Helsinki.
- Laslett, Peter 1996: A Fresh Map of Life. Second Edition. Macmillan. London.
- Leinonen, Anu 2006: Vanhusneuvoston funktioita jäljittämässä. Tutkimus maaseutumaisten kuntien vanhusneuvoista. Jyväskylä Studies in Education, Psychology and Social Research 295. Jyväskylän yliopisto. Jyväskylä.
- Liikkanen, Mirja 2005: Yleisönä – kodin ulkopuolella ja kotona. Teoksessa Liikkanen, Mirja & Hanifi, Riitta & Hannula, Ulla (toim.) 2005: Yksilöllisiä valintoja, kulttuurien pysyvyyttä. Vapaa-ajan muutokset 1981–2002. Tilastokeskus. Helsinki, 65–100.
- Liikkanen, Mirja & Hanifi, Riitta & Hannula, Ulla (toim.) 2005: Yksilöllisiä valintoja, kulttuurien pysyvyyttä. Vapaa-ajan muutokset 1981–2002. Tilastokeskus. Helsinki.
- Mayer, Karl Ulrich & Maas, Ineke & Wagner, Michael 1999: Socio-economic Conditions and Social Inequalities in Old Age. Teoksessa Baltes, Paul B. & Mayer, Karl Ulrich (toim.) The Berlin Aging Study. Aging from 70 to 100. Cambridge University Press. New York, 227-255.
- Phillipson, Chris 2002: Aktiivinen vanheneminen ja elämäntyyli - sosiaali- ja työllisyyspoliittinen näkökulma. Gerontologia 1, 21-24.

- Rantamaa, Paula 1996: Aktiivisuus vanhuudessa. Katsaus "Aktiivinen vanhuus" -mielikuvan tuottamiseen. *Gerontologia* 10(3), 164-170.
- Riihiaho, Sinikka 2007: Kolmasikäisten sosiaalinen aktiivisuus pohjoisissa kaupungeissa. KaupunkiElvi –hankkeen osaraportti 1. Lapin yliopisto. Rovaniemi.
- Ruoppila, Isto 2004: Iäkkäiden henkilöiden harrastukset. Teoksessa Raitanen, Tarjaliisa & Hänninen, Tuomo & Pajunen, Hannu & Suutama, Timo (toim.): *Geropsykologia. Vanhenemisen ja vanhuuden psykologia*. WSOY. Porvoo, 476-513.
- Sadler, William A. 2000: *Six Principles of Growth and Renewal After Forty*. Da Capo Press. Oxford.
- Seitsamo, Jorma 2007: *Retirement Transition and Well-being. A 16 - Year Longitudinal Study*. Finnish Institute of Occupational Health. People and Work Research Reports 76. Tampere.
- Sjöblom, Lotta 2006: Aktiivinen kansalaisuus pitää oppia - mutta missä? *Hyvinvointikatsaus* 1, 6-7.
- Vaarama, Marja & Hakkarainen, Anne & Laaksonen, Seppo 1999: *Vanhusbarometri. Sosiaali- ja terveysministeriön selvityksiä 1999:3*. Sosiaali- ja terveysministeriö. Helsinki.
- Vaarama, Marja & Luoma, Minna-Liisa & Ylönen, Lauri 2006: Ikääntyneiden toimintakyky, palvelut ja koettu elämänlaatu. Teoksessa Kautto, Mikko (toim.) *Suomalaisten hyvinvointi 2006*. Stakes. Vaajakoski, 104-136.
- Weiss, Robert S. & Bass, Scott A. (toim.) 2002: *Challenges of the Third Age. Meaning and Purpose in Later Life*. Oxford University Press. Oxford.
- WHO 2002: *Active Ageing. A Policy Framework*. WHO/NMH/NPH/02.8.
http://whqlibdoc.who.int/hq/2002/WHO_NMH_NPH_02.8.pdf. 1.11.2005

KOLMASIKÄLÄISTEN ESINEYMPÄRISTÖ JA ELÄMISEN VÄLINEET

-Ismo Alakärppä ja Tiia Karjalainen-

Johdanto

Tämän luvun tarkoituksena on tarkastella ikääntyneiden elinympäristöä. Se sisältää mielipaikat, mieliesineet, elinympäristössä vastaantulevan teknologian, tekniset laitteet ja jokapäiväistä selviytymistä helpottavat apuvälineet. Lisäksi luvussa käsitellään kolmasikäläisten ja esineympäristön välistä suhdetta sekä pohditaan arjen teknologiaan liitettyjä merkityksiä.

Esineympäristöllä tarkoitamme tietyn yksilön omistamia, ihmisten luomia esineitä, jotka sijaitsevat ja joita käytetään tietyllä alueella tai esineitä, joita yksilö käyttää tai kantaa mukanaan liikkeessaan. Tässä tutkimuksessa alue tarkoittaa yksilön asuinympäristöä ja siellä sijaitsevia esineitä. Esineympäristö pitää sisällään muun muassa kulkuvälineet huonekalut, vaatteet ja tekstiilit sekä muistoesineet.

Olemme käyttäneet käsitettä elämisen väline apuväline -käsitteen sijasta kuvaamaan arkipäivän elämää helpottavia ja toimintakykyä kompensoivia esineitä. Apuvälineet on määritelty Apuvälinepalvelunimikkeistö terveydenhuoltoon 2004 mukaan seuraavasti: ”Apuväline on väline, laite tai vastaava, joka edistää tai ylläpitää henkilön toimintakykyä ja osallistumista silloin, kun se on vamman, sairauden tai ikääntymisen vuoksi heikentynyt” (Apuvälinepalvelunimikkeistö terveydenhuoltoon 2004). Elämisen väline -käsitteen avulla haluamme korostaa laajempaa näkemystä välineiden ja laitteiden liittymisestä normaaleihin arkipäivän toimintoihin yksilön toimintakyvyn tasosta huolimatta.

Yhteiskunnan ja ikääntyneiden näkökulmasta katsottuna on mielekästä tarkastella teknologian ja ikääntyneiden suhdetta hyvinvoinnin ja terveydenhoidon kannalta. Ikääntyneiden ja esineympäristön suhdetta voidaan tarkastella laajemminkin kuin pelkästään heille tarjotun

avun ja terveydenhuollon näkökulmasta. Ihminen käyttää teknologi-
aa parantaakseen fyysistä ja sosiaalista toimintakykyään. Tehokkuus
ja hyöty eivät kuitenkaan ole ainoita käyttöä selittäviä tekijöitä. Day
ym. (2001) määrittelevät apuvälineiden rooliksi tukea hyvää elämän-
laatua niin, että käyttäjä kokee pystyvänsä luottavaisena ja motivoi-
tuneena käyttämään hyväkseen elämän mahdollisuuksia. Tämä mää-
ritelmä on lähellä elämisen välineiden määritelmäämme. Apuvälinei-
den jatkuvaan käyttöön hyväksyminen edellyttää toiminnallisen itse-
näisyyden tukemisen lisäksi myös kulttuurillisesti määriteltyjen rooli-
en säilyttämistä.

Ihmisten ja teknologian suhde on jatkuvassa muutoksessa uusien
teknologisten järjestelmien lisääntyessä ihmisten elinympäristössä.
Teknologiolla on oletettu olevan merkittävä rooli ikääntyneiden itse-
näisen elämisen tukemisessa seuraavien vuosikymmenien aikana.
Kuten hyvin tiedetään, ikääntyminen aiheuttaa väistämättä ihmisissä
tiettyjä fyysisiä muutoksia, jotka vaikuttavat päivittäisistä toiminnois-
ta suoriutumiseen. Teknologian hyödyntämistä ja käyttöönottoa ovat
jarruttaneet sosio-ekonomiset ja rakenteelliset syyt, mutta taustalla
on myös käyttäjistä ja itse tuotteesta johtuvia syitä (Abascal & Civit
2001; Arend 2002). Näistä syistä johtuen osa potentiaalisista hyödyn-
täjistä on vaarassa pudota kokonaan pois teknologian tarjoamien
mahdollisuuksien ääreltä. Ikääntyneet itse ovat nostaneet turvalli-
suuden yhdeksi tärkeimmistä asioista, joita teknologialla voidaan tu-
kea (Tamminen ym. 2001; Stroetmann ym. 2002). Ikääntyneet kai-
paavat teknologialta kuitenkin muutakin kuin turvallisuuden lisään-
tymistä. Esimerkiksi vapaa-ajan palvelut koetaan tärkeiksi (Alakärp-
pää ym. 2005). Csikszentmihalyi ja Rochberg-Halton (1981, 1) to-
teavat esineiden olevan paljon muutakin kuin pelkästään elossa sel-
viytymisen välineitä. Esineet ilmentävät myös yksilöllisiä tavoitteita
ja taitoja sekä tukevat käyttäjiensä identiteettiä.

Kolmasikälisten mieluisat esineet

Haastateltavilta kysyttiin heidän lempiesineistään (kys. 177). Kysymyksellä pyrittiin selvittämään esineiden ja yksilöiden välisiä suhteita. Tarkoituksenamme oli saada sellaista tietoa esineistä, jota suunnittelijat voivat hyödyntää myöhemmin suunnitellessaan uusia tuotteita ikääntyneille. Lisäksi tavoitteena oli tunnistaa vastaajien merkityksellisenä pitämiä esineitä ja myös toimintoja, joihin nämä mieluisat esineet liittyvät.

Harrastuksiin liittyvät esineet muodostivat suurimman ryhmän mainituista lempiesineistä (taulukko 1). Tämä koskee erityisesti miehiä, joista runsas puolet ja nuorimman ikäryhmän miehistä lähes kolme neljäsosaa mainitsi harrastusesineet. Niiden esineiden mieluisuutta perusteltiin itse harrastuksen tärkeydellä. Harrastusvälineiden avulla voidaan irrottautua arjesta mielekkään tekemisen pariin ja näin ollen harrastusvälineistä muodostuu merkityksellisiä. Naiset pitivät koriste-esineitä itselleen tärkeinä. Lempiesineiden kolmanneksi suurimpana ryhmänä nousivat tekniset laitteet kuten kännykät, työkalut ja stereot. Esineiden tärkeyttä perusteltiin myös niiden sisältämien henkilökohtaisen muistojen vuoksi. Mieliesineet oli joko saatu ystäviltä tai ne olivat muuten mukavia muistoja menneisyydestä.

Harrastusvälineiden nouseminen suurimmaksi ryhmäksi on kiinnostavaa Csikszentmihalyi ja Rochberg-Halton (1981, 94–97) tutkimuksen valossa. He havaitsivat aktiiviseen toimintaan liittyvien lempiesineiden olevan nimenomaan nuoren sukupolven lempiesineitä. Nuorten maininnoissa esiintyivät useimmin stereot, TV ja huonekalut. Keski-ikäiset mainitsivat useimmin huonekalut ja taiteen sekä veistokset. Isovanhemmat puolestaan mainitsivat valokuvat, huonekalut ja kirjat mieluisimpina esineinä. Tässä tutkimuksessa lempiesineet liittyvät usein myös aktiiviseen toimintaan.

TAULUKKO 1 Kolmasikälaisten lempiesineet sukupuolen ja iän mukaan prosentteina (N=97 mukana vain kysymyksen vastanneet)

	Naiset			Miehet			Kaikki Yht.
	60–69	70–79	Yht.	60–69	70–79	Yht.	
huonekalut	13	10	12	-	14	8	10
harrastus, kädentaidot	29	25	27	76	33	53	37
kulkuvälineet	3	4	3	12	19	15	8
koriste-esineet	23	18	20	-	5	3	14
tekniset laitteet	10	18	14		19	15	15
tarve-esineet	6	7	7	12	5	3	5
apuvälineet	3	4	3	-	5	3	3
valokuvat	3	7	5	-	-	-	3
muut	10	7	9	-	-	-	5
yhteensä	100 N=31	100 N=28	100 N=59	100 N=17	100 N=21	100 N=38	100 N=97

Csikszentmihalyi ja Rochberg-Halton (1981, 58–61) tutkimuksessa merkittävää on, että kaikkien ikäryhmien kolmen useimmin mainitun esineen joukossa olivat huonekalut. He esittävät huonekalujen olevan olennainen osa kotia ja kulttuurisia tapoja sekä odotuksia. Heidän tutkimuksessaan isovanhemmat korostivat huonekaluihin liittyviä muistoja ja niiden tarjoamia kytköksiä nuorempiin sukupolviin. Nuoremmat sukupolvet sen sijaan korostivat huonekalujen mieluisuutta toiminnan ja hyödyllisyyden perusteella. KaupunkiElvi-tutkimuksessa huonekalut olivat neljänneksi useimmin mainittu esineryhmä.

Harrastusten tärkeys korostui myös siinä, minkä esineen ikääntyneet mieluiten esittelevät muille ihmisille. Harrastuksiin liittyvät esineet muodostivat suurimman ryhmän (kuvio 1). Tämä tulos tukee käsitystä vapaa-ajan palveluiden ja niihin liittyvien tuotteiden tärkeydestä ikääntyneille (vrt. Alakärppä ym. 2005). Koriste-esineitä esiteltiin myös mielellään muille ihmisille. Huonekalut muodostivat kolmanneksi suurimman ryhmän muille mielellään esiteltävistä tuotteista.

KUVIO 1 Minkä tuotteen tai esineen ikäihminen esittelee mieluiten tuttavalle prosentteina vastaajista (N=96)

KUVIO 2 Kodin lempipaikka prosentteina kaikista maininnoista (N=146)

Lempipaikkakysymyksellä haluttiin laajentaa ymmärrystä kolmasikäisten asuinympäristöstä ja selvittää niitä paikkoja, joissa haastateltavat viihtyvät parhaiten. Fyysisen ulottuvuuden lisäksi koti sisältää symbolisia ulottuvuuksia ja merkityksiä (Rogan ym. 2005). Elon (2006) mukaan symbolisen ympäristön hyvinvointia tukevat ominaisuudet rakentuvat kuitenkin pitkälti sosiaalisen ja fyysisen ympäris-

tön kautta. Ikäihmisten lempipaikka kotoa löytyi useimmiten olohuoneesta, jossa mieluisimmat paikat olivat sohva ja nojatuoli. Yli puolet haastatelluista kertoi katsovansa tv:tä kolme tuntia tai pidempään, jolloin olohuoneen ja sohvaryhmän tärkeys on ymmärrettävää.

Teknologian hyväksyttävyyys ja suhtautuminen tietokoneisiin ja matkapuhelimiin

Teknologian hyväksyttävyyys

Dillon ja Morris (1996) ovat määritelleet käyttäjähyväksynnän *käyttäjryhmässä havaittavana halukkuutena ottaa käyttöön informaatioteknologiaa siihen tehtävään, johon se on suunniteltu*. Tämä määritelmä korostaa suunniteltua ja aiottua käyttöä, eli määritelmää voidaan hyvällä syyllä kutsua tehtäväkeskeiseksi. Brian Shackel (1991) on puolestaan esittänyt tuotteen havaitsemismallin, jossa hyväksyttävyyys muodostuu hyödyllisyydestä (utility), käytettävyydestä (usability), miellyttävyydestä (likeability) ja uhrauksista (costs). Tuote on hyödyllinen, jos sen toiminta vastaa käyttäjän tarpeita. Käytettävyyys puolestaan kuvaa käyttäjän mahdollisuuksia toteuttaa hyödyllisyys käytännössä. Miellyttävyyys on tunneperäinen arviointi ja kustannuksiin luetaan rahallisten kulujen ohella myös sosiaaliset ja yhteisölliset seuraukset.

Teknologian hyväksyttävyyteen vaikuttavia henkilökohtaisia ilmiöitä pyrittiin selvittämään kysymällä onko ikääntyneillä sellaisia esineitä, vaatteita, välineitä tai tavaroita, joita he eivät käytä mielellään julkisilla paikoilla. Lisäksi kysyttiin miksi osa ikääntyneistä ei halua käyttää teknisiä apuvälineitä kotonaan tai julkisessa ympäristössä. Näiden kahden kysymyksen avulla haluttiin löytää sellaisia tuotteita, jotka leimaavat negatiivisesti kotona tai julkisessa ympäristössä. Hiukan vajaa kolmannes (29 %) vastasi heillä olevan sellaisia esineitä, vaatteita, välineitä tai tavaroita, joita eivät mielellään käytä julkisesti. Suurin osa näistä maininnoista liittyi vanhoihin, kuluneisiin tai muuten epäsopeisiin vaatteisiin.

Toisaalla kysyttiin, miksi osa ikääntyneistä ei halua käyttää julkisilla paikoilla teknisiä apuvälineitä. Näissä vastauksissa korostui häpeä, leimaantuminen ja haluttomuus tunnustaa ja näyttää muille olevansa teknisen apuvälineen tarpeessa. Sama kysymys esitettiin myös kotiympäristön osalta (kuvio 3). Kysyttiin, miksi osa ikääntyneistä ei halua käyttää kotonaan teknisiä apuvälineitä arkitoimissaan. Näissä vastauksissa puolestaan korostui julkista ympäristön kysymykseen verrattuna enemmän käytännölliset ja asenteelliset tekijät, kuten käytön hankaluus, osaamattomuuden pelko ja myös halu pärjätä omillaan.

KUVIO 3 Kolmasikälaisten käsitykset teknisten apuvälineiden käyttöä estävistä tekijöistä koti- ja julkisympäristössä prosentteina maininnoista (mainintoja kotiympäristössä 153 ja julkisympäristössä 149)

Ei ole mitenkään yllättävää, että yhteisön normien vastaisia vaatteita tai esineitä ei haluta käyttää julkisessa ympäristössä, mikäli ne saavat käyttäjänsä tuntemaan häpeää tai alemmuutta muiden silmissä. Sen sijaan on merkittävää havaita julkisen ja yksityisen ympäristön väliset erot teknisten apuvälineiden käytön perusteluissa.

Suhtautuminen tietokoneisiin ja niiden käyttö

Anne Sankarin (2004,107) mukaan yhä oletetaan, että ikääntyneet eivät yleensä osaa tai halua käyttää tietotekniikkaa. Toisaalta tietotek-

niikan tunteminen ja hallinta tuovat tunteen kehityksessä mukana olemisesta. Sulander ym (2006) mukaan 65–84-vuotiaista miehistä 21 % ja naisista 11 % käytti päivittäin tietokonetta vuonna 2005. Koulutetut, kaupungissa asuvat ja nuoremmat ikääntyneet käyttävät tietokonetta enemmän kuin vähän koulutusta omaavat, maaseudulla asuvat ja vanhemmat eläkeikäiset. Nuoremmista ikääntyneistä (65–74-vuotiaat) kuusi kymmenestä mutta yli 74 -vuotiaista vain viides käytti tietokonetta. Sirkiän (2006) mukaan internetin käyttö on yleistä aina 59 ikävuoteen asti. 50–59 vuotiaista seitsemän kymmenestä, 60–74 vuotiaista 36 % ja yli 75-vuotiaista kuusi prosenttia käytti internetiä keväällä 2006. Ikääntyneiden tietokoneen käyttö lisääntyy kuitenkin vuosi vuodelta. Ikääntyneet miehet käyttävät selkeästi enemmän internetiä kuin ikääntyneet naiset. Sähköpostin on myös todettu yhdistävän isovanhempia ja lastenlapsia toisiinsa (Jokinen 2002). Suomalaisista ikääntyneistä kuusi kymmenestä on ainakin jossakin elämänsä vaiheessa käyttänyt tietokonetta, kun vastaava osuus kaikissa EU -maissa oli vain 22 % (Kubitschke ym. 2002).

Tässä tutkimuksessa kahdeksan kymmenestä ilmoitti suhtautuvansa joko myönteisesti tai erittäin myönteisesti tietokoneisiin. Kuusi kymmenestä ei ollut kuitenkaan koskaan käyttänyt tietokoneita. Viidennes haastatelluista käytti tietokonetta päivittäin ja lisäksi yksi kymmenestä viikoittain. Yksi kymmenestä suhtautui tietokoneisiin kielteisesti tai erittäin kielteisesti ja sama määrä ei osannut ilmaista kantaansa. Tässä yhteydessä ei selvitetty tarkemmin asenteiden takana olevia syitä.

KUVIO 4 Kolmasikälaisten suhtautuminen tietokoneisiin ja niiden käyttö prosentteina vastaajista. (N=140)

Czajan ja Sharitin (1998) mukaan yksilölliset erot asennoitumisessa teknologiaa kohtaan ovat suuret ja ne tulisi tunnistaa, jotta voitaisiin tarjota oikeanlaista teknologiaa tietyille ryhmille. Heidän tuloksensa kumoavat yleisen oletuksen, että naiset asennoituisivat negatiivisemmin tietotekniikkaan kuin miehet. Myöskään kokonaisuasenteissa ei ollut eroja eri ikäryhmissä. Joskin ikääntyneet kokivat tietokoneen käytön vähemmän mukavana ja tehokkaana kuin nuoremmat henkilöt. Heidän kontrollintunteensa oli myös vähäisempi kuin nuoremmilla käyttäjillä. Kaiken kaikkiaan asenteet vaihtelivat suuresti iästä riippumatta. Asenteet ovat vahvasti sidoksissa käyttökokemukseen. Suoran käyttökokemuksen omaavien ikääntyneiden asenteet ovat myönteisempiä kuin niiden, jotka eivät ole saaneet mahdollisuutta kokeilla tietotekniikka. Mahdollisuus kokeilla tietotekniikka näyttäisi siis olevan merkittävässä roolissa. Tässä suhteessa suurten ikäluokkien ikääntyneet tulevat olemaan eri asemassa kuin nykyikäntyneet.

Karahanna ja Straub (1999) huomauttavat, että useimmat tutkimukset loppukäyttäjien asenteista ja uskomuksista on tehty jonkin aikaa sen jälkeen kun systeemi on jo omaksuttu. Kuitenkin, alkuhyväksyntä on ensimmäinen askel jatkuvalla käytöllä. Käyttöön vaikuttavat muuttujat ovat todennäköisesti erilaisia tuotteen hankintavaiheessa kuin myöhemmin jatkuvan käytön aikana.

Käyttäjien ja informaatioteknologian välistä suhdetta on tutkittu pääasiassa välineellisistä lähtökohdista kuten käyttöä ohjaavien aikomusten, havaitun käyttökelpoisuuden ja helppokäyttöisyyden valossa. Tietokoneen ja internetin käyttötaidot vaikuttavat olennaisesti palvelujen saavutettavuuteen.

Suhtautuminen matkapuhelimiin ja niiden käyttö

Kesällä 2001 Seniorwatch tutkimuksessa (Kubitschke ym. 2002) haastateltiin yhteensä 9 661 yli 50-vuotiasta EU kansalaista, joiden joukossa oli 500 suomalaista. Matkapuhelimen omistaminen on selvästi yleisempää suomalaisilla ikääntyneillä kuin keskimäärin EU-maissa. Melkein 70 % suomalaisista ikääntyneistä omistaa matkapuhelimen kun EU -maissa vain 48 %. Matkapuhelinten määrät ovat vuoden 2002 jälkeen lisääntyneet. Vuonna 2005 75 % 65–84-vuotiaista miehistä ja 57 % naisista ilmoitti, että heillä on käytössään matkapuhelin (Sulander ym 2006).

Haastatelluista ikääntyneistä kolme neljästä käytti matkapuhelinta päivittäin. Vain noin joka kymmenes vastaajista ei käyttänyt sitä lainkaan. 95 % vastaajista suhtautui matkapuhelimeen myönteisesti tai erittäin myönteisesti.

KUVIO 5 Suhtautuminen matkapuhelimiin ja niiden käyttö prosentteina vastaajista (N=140)

Joka kolmannella oli ongelmia matkapuhelimen käytössä. Toimintojen liiallinen määrä aiheutti eniten ongelmia. Toimintoja oli liikaa tai niitä ei osattu käyttää. Viestien lähetys ja vastaanotto koettiin myös hankalaksi. Pienet näppäimet sekä liian pieni teksti vaikeuttivat myös käyttöä. Akun lataaminen oli muutamille haastatellulle ongelmallista.

Ikääntyneiden halukkuus ja tarve käyttää uutta teknologiaa

Vastoin yleistä ennakkoluuloa ikääntyneet ovat halukkaita käyttämään teknologiaa, mikäli siihen on mahdollisuus, se koetaan tarkoituksenmukaisena ja sen käyttöön annetaan riittävä opastus. Östlundin (1999) mukaan ikääntyneet eivät varsinaisesti koe teknologiapelkoa, mutta he suhtautuvat kuitenkin uusimpaan teknologiaan jonkin verran epäillen ja erilaisten laitteiden hyödyllisyyttä punniten.

Tutkimuksessa kysyttiin, joutuvatko haastateltavat hankkimaan lähitulevaisuudessa uusia koneita ja laitteita, jotka edistävät kotona asumista. Noin kymmenesosa (11 %) ilmoitti hankkivansa pääasiassa tavanomaisia kodinkoneita, myös Digitv oli useammalla hankintalistalla. Tietokone mainittiin vain kerran.

Samassa yhteydessä kysyttiin myös todennäköisyyttä erilaisten palveluiden käyttämiseen seuraavan viiden vuoden aikana tietokoneen, Digitv:n tai muun uuden tekniikan avulla (kys. 231). Uutta teknologiaa ei määritelty yksiselitteisesti haastateltaville. Näin ollen uuden teknologian käsite jättää tilaa tulkinnalle. Tämä on syytä huomioida tehtäessä johtopäätöksiä tämän kysymyksen perusteella.

Kuviosta 6 havaitaan, että noin neljännes käyttää jo teknologiaa apuna asiointi- ja pankkipalveluissa sekä 16 % yhteydenpitopalveluissa. Keskimäärin neljä kymmenestä käyttäisi todennäköisesti tulevaisuudessa teknologiaa palvelujen saamiseksi. Terveys- ja hyvinvointipalveluja (57 %), turva- ja valvontapalveluja (46 %), liikkumiseen ja kulkuvälineisiin liittyviä palveluja (45 %) ja yhteydenpitopalveluja (44 %) hankittaisiin useammin teknologian välityksellä. Vähintään runsas kolmannes käyttäisi teknologiaa kaikkien palveluryhmien palveluja hankkiessaan. Todettakoon, että viihde- ja kulttuuripalveluja hankkisi noin puolet teknologian avulla, vaikka sanottuja palveluja ei ole sisällytetty taulukkoon. Keskimäärin lähes puolet (47 %) ei aio käyttää tulevaisuudessakaan teknologiaa apuna palvelujen hankkimisessa. Vähiten todennäköistä on teknologian käyttö arkipäivän sekä turva- ja valvontapalvelujen hankkimisessa.

KUVIO 6 Kolmasikäisten aikomukset käyttää teknologiaa palveluiden hankkimiseksi seuraavan viiden vuoden aikana prosentteina vastaajista (N=140)

Teknologia avulla tarjottavien palvelujen sisällöt määriteltiin seuraavasti:

Arkipäivän palveluilla tarkoitettiin uuden teknologian avulla toteutettavaa siivousta ja ruuanvalmistusta.

Turva- ja valvontapalveluilla tarkoitettiin omaisuuden valvontaa ja onnettomuuksien ehkäisy- sekä hälytyspalveluita.

Yhteydenpitopalveluilla tarkoitettiin yhteyksiä sukulaisiin ja tuttaviiin ja erilaisia keskustelukerhoja.

Asiointi- ja pankkipalveluilla tarkoitettiin kauppapalveluita sekä asiointia virastoissa ja pankeissa.

Liikkumiseen ja kulkuneuvoihin liittyvillä palveluilla tarkoitettiin mm. aikatauluja, reitin opastusta, takseja ja linja-autoja ja niihin liittyviä palveluita.

Informaatio- ja muistuttajapalveluilla tarkoitettiin internetiä, tietoa tapahtumista ja erilaisia muistuttajapalveluita.

Terveys- ja hyvinvointipalveluilla tarkoitettiin mm. etä-
taanottoa, terveyteen liittyvää neuvontaa ja ohjausta sekä
erilaisia kuntoutuspalveluita.

Viihde- ja kulttuuripalveluilla tarkoitettiin harrastuksiin ja
vapaa-aikaan liittyviä palveluita kuten esimerkiksi; teatte-
ri, konsertti ja kirjasto, jumalanpalvelus ja erilaiset pelit.

Kansanterveyslaitoksen tutkimuksessa (Sulander ym. 2006) kahdek-
san kymmenestä 65–84-vuotiaasta ilmoitti voivansa käyttää pankki-
automaatteja ilman vaikeuksia. Sirkiän (2006) mukaan juuri nettipan-
kissa asiointi yhdessä sähköpostin käytön kanssa motivoivat käyttä-
mään internettiä.

Apuvälineet ikääntyneiden elämässä

Apuvälineet arkipäivän tukena

Aikaisemmat teknologiakokemukset vaikuttavat merkittävästi uuden
teknologian hyväksymiseen (Mynatt & Rogers 2002). Havaittu hyö-
ty on todettu tärkeäksi asenteisiin ja ennakkoluuloihin vaikuttavaksi
muuttujaksi muissakin tutkimuksissa (esim. Melenhorst ym. 2004).
Ikääntyneille kehitetyn apuvälineteknologian yhtenä ominaispiirteenä
on, että siihen useimmiten liittyy ikääntyneen itsensä lisäksi muita
toimijoita. Teknisen laitteen tai järjestelmän hankkimisesta ja käyt-
töön otosta voi varsinaisen käyttäjän lisäksi vastata hoitohenkilöstö
tai omainen. Arvioitaessa teknologiaa käyttäjän kannalta tulisi ottaa
huomioon paitsi ikääntyneen käyttäjän, myös teknologiaan liittyvän
palveluketjun ja hoitohenkilökunnan näkökulma. Hyvinvointitekno-
logian alueella onkin nyt yleistymässä toimintatavat, joissa hankinta-
päättöksen tekijä on ikääntynyt itse (Kivisaari ym.1999.)

Ikääntymisestä aiheutuvia toimintakyvyn muutoksia voidaan vähen-
tää parantamalla kodin ja asumisympäristön toimivuutta ja turvalli-
suutta, omaksumalla voimavaroja ylläpitäviä toimintatapoja ja otta-

malla avuksi erilaisia välineitä. (STM 2005, 11.) Apuvälineet ovat ratkaisu ongelmaan tilanteessa, jossa henkilön toiminta ja osallistuminen ovat vamman, sairauden, kehitysviivästymän tai ikääntymisen takia heikentynyt. Apuvälineiden avulla ihmiset voivat ylläpitää tai lisätä toimintakykyään ja siten myös terveyttään ja hyvinvointiaan. Apuvälineiden avulla voidaan myös ennaltaehkäistä mahdollisesti suurempia toimintakyvyn ongelmia. (Salminen 2004, 19.)

Kotona asuvien ikääntyneitten elämää ja toimintaa voidaan tukea teknologiaa hyödyntämällä esimerkiksi seuraavilla elämänalueilla (Törmä ym. 2001, 33-34):

1. päivittäistoimet kotona ja kotipiirissä,
2. yhteydenpito, kanssakäyminen, mahdollisuus kohtaamisiin ja dialogiin, liikkuminen kodin ulkopuolella,
3. turvallisuus,
4. sosiaali- ja terveystalvet – asiointi ja saatavuus,
5. pankki-, kauppa- ja muut henkilökohtaiset talvet – asiointi ja saatavuus,
6. kulttuuri-, viihde- ja virkistystalvet – asiointi ja saatavuus,
7. yhteiskunnallinen osallistuminen ja vaikuttaminen, mahdollisuus kuulluksi tulemiseen ja palautteen antaminen.

Törmän ym. (2001) mukaan ikääntyneille kehitetty teknologia painottuu vielä pitkälti päivittäistoimien helpottamiseen kotona ja kotipiirissä sekä erilaisiin turvapalveluihin ja liikkumisen apuvälineisiin. Eduskunnan tulevaisuusvaliokunnan jäsenet katsoivat teknologisten ratkaisujen tärkeimmäksi kriteeriksi sen, että ne edistävät positiivista yhteydenpitoa ja kanssakäymistä ikäihmisten kesken sekä ikäihmisten ja muiden ikäryhmien välillä. Tämän lisäksi edustajat pitivät tärkeänä edistää liikkumista kodin ulkopuolella ja päivittäistoimia kotona ja kotipiirissä. Tärkeänä pidettiin myös sitä, että teknologinen ratkaisu edistää todettujen tautien hoitoa ja terveystalvien ennalta ehkäisyä ja sitä, että teknologinen ratkaisu keventää läheisten ja hoitaji-

en hoitotaakkaa. Lähes yhtä tärkeäksi todettiin teknologian yhteiskunnalliset vaikutukset esimerkiksi palvelurakenteeseen. Tulevaisuusvaliokunnan jäsenten mukaan teknologisten ratkaisujen tulisi edistää pankki-, kauppa- ja muiden henkilökohtaisten palvelujen saatavuutta ja asiointia niissä. Teknologisen ratkaisun tulisi myös edistää ikäihmisten yhteiskunnallista osallistumista ja vaikuttamista sekä heidän mahdollisuuttaan tulla kuulluiksi.

KaupunkiElvin haastateltavista joka neljännelle oli suositeltu jotakin apuvälinettä (kys. 182). Tavallisimmin suositeltuja olivat kävelykeppi, kuulolaite ja erilaiset tuet. Muita suositeltuja välineitä olivat mm. keittiön apuvälineet, rollaattori, tukikahva ja suihkutuoli. Todellisuudessa tutkittavien apuvälineiden käyttö on vielä vähäistä. Lähes kaikilla on silmälasit (96 %), mutta kuulokoje vain viidellä henkilöllä. Silmälasien lisäksi joka kymmenes käyttää muita lukemisen apuvälineitä. Kävelykepin omistaa 12 haastateltavaa, mutta vain yksi käyttää sitä jatkuvasti. Joka kolmannella on kenkien liukuesteet, joita puolet käyttää usein. Samoin joka kolmannella on kävelysauvat, joita vajaa puolet käyttää säännöllisesti. Kävelysauvat eivät ole varsinaisesti apuvälineitä, mutta iäkkäät henkilöt käyttävät niitä usein apuvälineinä esimerkiksi säilyttääkseen tasapainonsa. Kolme henkilöä käyttää jalaksilla olevaa potkuria liikkumisessa. On havaittu, että liikkumisen välineitä omistetaan enemmän kuin niitä käytetään (esim. Batavia & Hammar 1990; Philips & Zhao 1993; Pippin & Fernie 1997). Kaksi-toista haastateltavaa ilmoitti kehittäneensä itse jonkin selviytymistä edistävän apuvälineen.

TAULUKKO 3 Kuinka moni ikäihmisistä omistaa jonkun kulkuneuvon?

Kulkuneuvo	on	on - ei käytä	käyttää harvoin	käyttää usein
Polkupyörä	121	14	41	63
Moottorikelkka	11	3	6	2
Mopo	2	1	1	0
Mönkijä	2	0	2	0
Traktori	4	0	2	2
Vene	60	6	22	29
Auto	90	2	7	79

Taulukosta 3 ilmenee, että melkein yhdeksällä kymmenestä on polkupyörä, jota 45 % käyttää säännöllisesti. Kahdella kolmasosalla on oma auto ja valtaosa käyttää sitä säännöllisesti. Neljällä kymmenestä

on vene, jota puolet käyttää usein. Yhdestätoista moottorikelkan omistajasta kaksi käyttää sitä usein ja kuusi silloin tällöin.

Ongelmia teknologian käytössä

Kahdellatoista prosentilla haastateltavista oli vaikeuksia kodin koneiden ja laitteiden käytössä. Erityisesti pesukoneen, videoiden ja television käytön todettiin ongelmallisena. Lisäksi digiboxin, kuivausrummun ja imurin käytössä oli ollut vaikeuksia. Kodin tekstiilien käytössä ja huollossa oli sen sijaan jo joka viidennellä vaikeuksia. Eniten ongelmia tuottivat verhojen ripustaminen sekä mattojen puhdistus. Seuraavaksi eniten mainittiin ongelmia petivaatteiden tuuletuksessa ja vaihdossa sekä pyykin ja ikkunoiden pesussa. Muutamat vastanneista käyttivät siivousfirman palveluja, osaa auttoi puoliso tai ystävä.

KUVIO 8 Mitä vaikeuksia kodin tekstiilien käytössä prosentteina mainintojen määrästä (N=36)

Tekniikka on kehittynyt suurin askelin vuosikymmenten aikana. Tutkimuksen ikähaarukka oli niin suuri, että nuorimmat ikäluokat ovat jo tutustuneet työelämässä teknologian käyttöön ja kodinkoneetkin ovat olleet nuorempien vastaajien elämässä mukana jo lapsuudesta lähtien.

Ikähyvä Päijät-Häme -tutkimuksessa haastateltujen ikäero oli vieläkin suurempi. Tutkimuksessa havaittiin nuorempien ikäluokkien olevan lappilaisia aktiivisempia sekä tietokoneen että matkapuhelimen käytössä. Kysyttäessä yleistä suhtautumista teknologian luomiin mahdollisuuksiin ja niistä saatavaan hyötyyn tulevaisuudessa Päijät-Hämeen alueen vastaajista 80% ilmaisi käyttöhalukkuutta kun KaupunkiElvin aineistossa vain 60% (Karisto & Konttinen 2004, 140-143). Lapissa Internetin pankkipalvelut sekä sähköpostin käyttö olivat suosituimmat, noin joka viidennellä oli jo jommankumman käytöstä kokemuksia.

Apuvälineteknologian keskeinen ongelma on negatiivinen leima eli stigma. Stigmalla tarkoitetaan esimerkiksi häpeän ja nolouden tunteita. (Louise-Bender Pape 2002.) Liikkumisen apuvälineitä käytetään yleensä sosiaalisissa tilanteissa. Toisaalta ikääntyneidenkin käytössä on apuvälineiksi luokiteltuja tuotteita kuten silmälasit, joihin ei liitetä sellaista negatiivista leimaa, joka estäisi käyttöä. Silmälaseja myös käytetään laajasti sosiaalisissa tilanteissa. Kysyttäessä silmälasien ja rollaattorien eroa, ikääntyneet korostivat silmälasien muodikkuutta ja yleisyyttä. Ikääntyneet eivät pitäneet ulkonäköä ensisijaisesti käyttöä estävänä tekijänä. Kuitenkin ikääntyneille merkitsi paljon, mikäli heidän käyttämänsä tuotteet keräsivät positiivista huomiota. (Alakärppä 2001). Forlizzin (2001) mukaan apuvälineiden tulisi täyttää sopivassa suhteessa toiminnalliset, käytännölliset ja esteettiset tarpeet niin, että lopputulos ei leimaa negatiivisesti käyttäjänsä. Hänen mukaansa jatkossa tulisi kiinnittää enemmän huomiota emotionaalisiin, sosiaalisiin ja ympäristöllisiin muuttujiin.

Pohdinta

Asenteita ja teknologian käyttöä sekä sen hyväksyttävyyttä mittaavien kysymysten perusteella voidaan vetää johtopäätös, että ikääntyneet suhtautuvat teknologiaan myönteisesti ja heistä noin puolet on halukkaita käyttämään lähitulevaisuudessa uutta teknologiaa selvitäkseen kotona pidempään. Toisaalta pohjoisten kaupunkien ikääntyneillä on jo nyt käytössään sellaista teknologiaa, joka mahdollistaa innovatiivisia ratkaisuja muun muassa hyvinvointipalvelujen, viihteen ja yhteisöllisen toiminnan tarjoamiseen. Tietotekniikan käyttöä tulisi tukea eri keinoin, sillä palvelujen siirtyessä internetiin syrjäytymisen vaara on aina olemassa. Maaseudulla tämä vaara on kaupungissa asuviin verrattuna vielä suurempi puuttuvista tai huonoista internetyhteyksistä johtuen. Toisaalta vanhemmille ikäryhmille on taatava kunniallinen mahdollisuus toimia julkisten palvelujen osalta siten kun he haluavat, eli useassa tapauksessa henkilökohtaisen asiakaspalvelun välityksellä.

Ikääntyneet liittävät teknologiaan vahvoja mielikuvia ja merkityksiä, jotka tulisi huomioida teknologian suunnittelussa ja myös palveluiden tarjonnassa. Selkeimmin tämä näkyi kysyttäessä syitä teknisten apuvälineiden käyttämättömyyteen kotiympäristössä ja julkisessa ympäristössä. Vastauksista voidaan päätellä, että epäsovivia ja läheisesti käyttäjän persoonaan liitettäviä ja yhteisön normien vastaisia esineitä ei haluta julkisesti käyttää, mikäli ne saavat käyttäjänsä tuntemaan häpeää tai alemmuutta muiden silmissä. Toisaalta asenteet ja osaamattomuuden pelko vaikuttavat vahvasti kotiympäristössäänkin teknologian käyttöön. Julkinen ja yksityinen ympäristö ovat kumpikin yhtä merkityksellisiä ja välttämättömiä yksilön arjessa toimimisen kannalta. Nämä kaksi ympäristöä yhdessä muodostavat suuren haasteen uuden teknologian suunnitteluun. Suunnittelijoiden tulisi kyetä ennalta hahmottamaan tietyn tuotteen käyttäjäryhmän tulevat käyttök kontekstit mahdollisimman analyyttisesti ja kattavasti, jotta käyttäjän ja ympäristön vuorovaikutussuhteen moninaisuus tulisi huomioiduksi ja toimintakykyä kompensoiva teknologia olisi hyväksyttävissä eri toimintaympäristöissä.

Harrastusvälineet muodostivat suurimman ryhmän erityisesti miehillä sekä mieluisimpana esineinä että useimmin muille esitellyistä esineistä. Tällä havainnolla voi olla merkitystä kun ikääntyneille suunnitellaan uusia tuotteita tai palveluita. Lempiesineiden yhteydessä nousi esille harrastusten mieluisuus. Mieluisan esineen ja merkityksellisen tekemisen välillä voidaan näin ollen nähdä selkeä yhteys. Harrastusvälineet ovat välineitä, jotka usein valitaan itse ja ne tarjoavat usein myös sosiaalista toimintaa mielekkään teeman ympärillä. Esimerkiksi liikkumisen apuvälineitä voitaisiin suunnitella harrastusten lähtökohdista. Näin voitaisiin mahdollisesti välttää ongelmalähtöinen lähestymistapa ja korostaa ikääntyneille mielekästä tekemistä. Harrastusvälineet liittyvät aktiivisuuteen ja toimintaan, jolloin niiden mieluisuus voi kertoa lisääntyneestä halusta suuntautua itselle mieluisan tekemisen pariin. Toisaalta harrastusvälineiden nouseminen suurimmaksi ryhmäksi mieluisana esineenä voi kertoa myös ikääntyneiden parantuneista edellytyksistä toimia harrastusten parissa.

Tutkijoiden ja teknologian kehittäjien liiallinen teknologiakeskeisyys voi johtaa ongelmalähtöiseen lähestymistapaan. Mikäli näin käy, on vaarana, että ikääntyneiden elämän ja tarpeiden moninaisuuden ymmärtäminen heidän omista lähtökohdistaan jää vähemmälle huomiolle. Ikäihmisten itsensä aktiivinen mukaan ottaminen heitä koskeviin muotoilu- ja tuotesuunnitteluprojekteihin käyttäjäkeskeisen suunnittelun periaatteiden mukaisesti toisi heidän omat voimavaransa lisäresursseiksi tuotteiden kehittämisessä. Teknologian kehittämiseksi tarvitaan toki tietoa ongelmista ja puutteista. Ongelmien kirjaaminen ei kuitenkaan pelkästään riitä, vaan on myös tunnistettava lukuisat selittävät tekijät ongelmien taustoilta. Teknologian kehittäjien ja tutkijoiden tulisi astua jo seuraavalle tasolle, jossa ikääntymistä tarkastellaan laajemmin ja entistä ponnekkaammin pyritään tuotteisiin, jotka eivät ensisijaisesti assosioidu turvatuotteiksi tai apuvälineiksi vaan pikemminkin elämisen välineiksi. Jotta tähän päämäärään voitaisiin päästä, tarvitaan monialaista lähestymistapaa sekä entistä syvällisempää ymmärrystä kolmasikäläisten ja toimintaympäristöjen sekä teknologian suhteesta.

Lähteet

- Abascal, Julio & Civit, Antón 2001: Universal Access to Mobile Telephony as a Way to Enhance the Autonomy of Elderly People. Proceedings of the 2001 EC/NSF Workshop on Universal Accessibility of Ubiquitous Computing. Providing for the Elderly. May 22-25, Alcácer do Sal.
- Alakarppa, Ismo 2001: The Acceptability of Assistive Devices. *Gerontechnology* 2(1), 133.
- Alakärppä, Ismo & Röning, Juha & Väyrynen, Seppo 2005: The Mobile Safety Concept for the Elderly. *Gerontechnology* 3(4), 189.
- Apuvälinepalvelunimikkeistö terveydenhuoltoon 2004. Suomen Kuntaliitto. Helsinki.
- Arend, Michal 2002: "Socio-Economic Analysis and MacroModeling of Adapting to Information Technology in Europe". Workpackage No. 3 "Social Impacts of ICT" - First Interim Report.
- Batavia, Andrew I. & Hammer, Guy S. 1990: Toward the Development of Consumer-based Criteria for The Evaluation of Assistive Devices. *Journal of Rehabilitation Research & Development* 27(4), 425-436.
- Czaja, Sara & Sharit, Joe 1998: Age Differences in Attitudes Toward Computers. *Journals of Gerontology Series B: Psychological Sciences and Social Sciences* 53(5), 329-340.

- Csikszentmihalyi, Mihaly & Rochberg-Halton, Eugene 1981: *The Meaning of Things: Domestic Symbols and the Self*. Cambridge University Press. Cambridge.
- Day, Hy & Jutai, Jeffrey & Woolrich, William & Strong Graham 2001: The Stability of Impact of Assistive Devices. *Disability and Rehabilitation* 23(9), 400-404.
- Dillon, Andrew P. & Morris, Michael G. 1996: User Acceptance of Information Technology. Theories and Models. *Annual Review of Information Science and Technology* 31, 3-32.
- Elo, Satu 2006: Teoria pohjoissuomalaisten kotona asuvien ikääntyneiden hyvinvointia tukevasta ympäristöstä. *Acta Universitatis Ouluensis D Medica* 889. Oulun yliopisto. Oulu.
- Forlizzi, Jodi & Hirsch, Tad & Hyder, Elaine & Goetz, Jennifer 2001: "Designing Pleasurable Technology for Elders." *Proceedings for Include Conference on Inclusive Design*.
- Jokinen, Pirjo 2002: Mummu@mummula.net. Tietotekniikka isovanhempiä ja lastenlapsia yhdistävänä tekijänä. *Gerontologia* 4, 206-211.
- Karahanna, Elena & Straub, Detmar 1999: The Psychological Origins of Perceived Usefulness and Ease-of Use. *Information Management* 35(4), 237-250.
- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua. Tutkimus ikääntyvien elämäntyyleistä. *Yliopistopaino*. Helsinki 2004.
- Kivisaari, Sirkku & Kortelainen, Sami & Saranummi, Niilo 1999: Innovaatioiden juurruttaminen terveydenhuollon markkinoilla. *Digitaalisen median raportti* 7(99). Tekes. Helsinki.
- Kubitschke, Lutz & Hüsing, Tobias & Stroetmann, Veli & Stroetmann, Karl A. & Stähler, Bertram & Ellerman, Lutz 2002: *Older People and Information Society Technology: A Comparative Analysis of the Current Situation in the European Un-*

ion and of Future Trends. Jan. 13. 2005.
http://www.empirica.biz/swa/reports/D51_final.pdf.

Louise-Bender Pape, Theresa & Kim, Jo & Weiner, Brooke 2002: The Shaping of Individual Meanings Assigned to Assistive Technology: a Review of Personal Factors. *Disability and Rehabilitation* 24, 5–20.

Melenhorst, Anne Sophie & Fisk, Arthur D. & Mynatt, Elizabeth & Rogers, Wendy 2004: Potential Intrusiveness of Aware Home Technology: Perceptions of Older Adults, Proceedings of the Human Factors and Ergonomics 48th Annual Meeting.

Mynatt, Elizabeth & Rogers, Wendy 2002: Developing Technology to Support the Functional Independence of Older Adults. *Ageing International* 27, 24-41.

Phillips, Betsy & Zhao, Hongxin 1993: “Predictors of Assistive Technology Abandonment”. *Assistive Technology* 5, 36-45.

Pippin, Kenneth & Fernie, Geoff 1997: “Designing and Using Devices that are Acceptable to the Frail Elderly: a New Understanding Based Upon How Older People Perceive a Walker”. *Technology and Disability* 7, 93-102.

Rogan, Ruth & O’Connor, Moira & Horwitz, Pierre 2005: Nowhere to Hide: Awareness and Perceptions of Environmental Change, and Their Influence on Relationships with Place. *Journal of Environmental Psychology* 25, 147-158.

Salminen, Anna-Liisa (toim.) 2004: *Apuvälinekirja*. Tammer-Paino Oy. Tampere.

Sankari, Anne 2004: *Ikääntyviä tietoyhteiskunnassa. Kulttuuriset ajattelutavat ja sosiaalinen tila*. SoPhi 88. Jyväskylän yliopisto. Minerva kustannus Oy. Jyväskylä.

Shackel, Brian 1991: *Usability – Context, Framework, Design and Evaluation*. Teoksessa Shackel, B. & Richardson, S. (toim.)

- Human Factors for Informatics Usability. Cambridge University Press. Cambridge, 21-38.
- Sirkiä, Timo 2006: Tietoyhteiskunnan marginaaleissa. Hyvinvointikatsaus 3, 35-41.
- STM 2005: Arkea helpottavat välineet. Opas ikäihmiselle. Sosiaali- ja terveysministeriö. Yliopistopaino. Helsinki.
- Stroetmann, Veli & Hüsing, Tobias & Kubitschke, Lutz & Stroetmann, Karl A. 2002: The Attitudes, Expectations and Needs of Elderly People in Relation to e-Health Applications: Results from a European Survey. *Journal of Telemedicine and Telecare* 2(8), 82-84.
- Sulander, Tommi & Helakorpi, Satu & Nissinen, Aulikki. & Uutela, Antti 2006: Eläkeikäisen väestön terveyskäyttäytyminen ja terveys keväällä 2005 ja niiden muutokset 1993-2005. Kansanterveyslaitoksen julkaisuja B 1. Edita. Helsinki.
- Tamminen, Jonna & Riekk, Jukka & Väyrynen, Seppo 2001: Game and Story-Assisted User Study. *International Conference on Technology and Aging*. Toronto.
- Törmä, Sinikka & Nieminen, Jarmo & Hietikko, Merja 2001: Ikään-tyneiden itsenäistä suoriutumista tukevan teknologian arviointi käyttäjänäkökulmasta. *Teknologian arviointeja. Geronteknologia-arvioinnin osaraportti*. Eduskunnan kanslian julkaisu 4/2001. Helsinki.
- Östlund Britt (1999), *Images, Users, Practices, Senior Citizens Entering the ITsociety*. KFB-kommunikationsforskningsberedningen. Stockholm.

Pohjoisten kaupunkien kolmasikäläiset – millainen kuva muotoutui?

-Simo Koskinen, Liisa Hakapää, Pirkko Maranen ja Jouni Piekkari-

Tutkimuksen lähtökohdat

KaupunkiElvi tutkimus- ja kehittämishanke käynnistyi vuoden 2005 alussa. Tarkoituksena oli tutkia kolmannessa iässä olevia, jotka asuvat Lapin läänin kaupunkien Kemin, Kemijärven, Rovaniemen ja Tornion ydinkeskustoissa. Tutkimuksessa haastateltiin 140 henkilöä, iältään 60–79-vuotiaita. Tutkimuksemme keskeisinä ajatusrakenteina ovat ikääntyminen paikassa ja toisaalta urbaani yhteisöllisyys ikään-tyneitten kannalta.

Haastattelun teema-alueet olivat kodin merkitys, elämänvaiheet, sosiaaliset suhteet, haastateltavien käsitykset kotikaupungistaan asu- misympäristönä, osallistuminen, arkielämän jäsentyminen, terveys ja toimintakyky, ikääntymisen kokeminen, apuvälineet ja esineet, asu- minen, pihapiiri ja lähiympäristö, palvelut ja niiden tarve sekä talou- dellinen tilanne.

Haastattelututkimuksen tavoitteeksi asetettiin selvittää

1. Millaisena elämänvaiheena kolmas ikä koetaan?
2. Toimiiko pohjoinen kaupunkiyhteisö ikääntyneitten syrjäyt- tämis- vai integrointipaikkana?
3. Minkälainen ympäristö pohjoinen kaupunki on kolmasikä- läisten resurssina ja minkälainen resurssi kolmas ikä on kaupunkiyhteisölle?

Tutkimustehtäviin on tässä raportissa pyritty vastaamaan tarkastele- malla haastateltujen elämänkulkua, elämänlaatua, sosiaalisia verkos- toja ja sosiaalista osallistumista. On myös analysoitu kolmasikäläisten käsityksiä kotikaupungistaan asumis- ja elämisympäristönä sekä hei-

dän suhtautumistaan ympärillä oleviin esineisiin, elämää helpottaviin välineisiin ja teknologiaan.

Tutkimusta ovat suunnanneet teoreettisina näkökulmina kolmannen iän teoria, ikääntymisen ja paikan välinen yhteys, kaupunki sosiaalisen integraation ja syrjinnän paikkana, pohjoisen kaupungin erityispiirteet, ikääntymisen voimavarat sekä kolmanteen ikään liittyvät ehkäisevät ja kuntouttavat näkökohdat.

Kolmannen iän kokeminen ja elämänsisältö

Olemme raporttimme kolmannessa pääluvussa hahmotelleet kolmannen iän teoriaa, jonka mukaan kolmas ikä liittyy uudenlaiseen vanhenemiskäsitykseen ja ikääntymisen kulttuuriin. Uuden elämäntilanteen keskeisiä piirteitä ovat ikääntyneiden riippumattomuus, vapaus ja itsensä toteuttaminen. Kolmannen iän ymmärtäminen ja merkitys tulevat yhä ajankohtaisemmaksi, kun suuret ikäluokat vähitellen tulevat kolmanteen ikään (esim. Jyrkämä 2005, 354-356). Patricia Tudor-Sandahl (2006, 163) puhuu kolmannen iän yhteydessä "hiljaisesta vallankumouksesta", joka muuttaa radikaalisti käsityksemme vanhenemisestä. Kolmannen iän tunnuspiirteinä on pidetty myös eläkkeellä oloa, urapaineiden vähenemistä, lasten lähtöä kodista, nautintoa, harrastuksia, opiskelua, kulttuurisuutta, kuluttamista, ikätietoisuutta, terveyden vaalimista ja henkilökohtaisia valintoja.

KaupunkiElvin empiirinen aineisto istuu pääosin hyvin kolmannen iän teoriaan. Nuorimpien ja vanhimpien välinen ikäero on 19 vuotta, joten he kuuluvat tavallaan kahteen eri sukupolveen. Heidän yksilölliset elämäntilanteensa ovat edenneet historiallisessa ajassa eritahtisesti. Valtaosa tutkituista on jo jättänyt työelämän, keskimäärin 58 vuoden iässä. Kolme neljäsosaa on täydellä vanhuuseläkkeellä, viidennes saa muuta eläkettä ja seitsemän prosenttia jatkaa vielä työssä. Eläkeläisyys koetaan haluttavana ja toivottavana, sillä kolme neljäsosaa pitää eläkkeelle siirtymistä melko tai erittäin miellyttävä kokemuksena. Sukupuolten välinen ero on pieni. Eläkkeelle jääneistä 16 % ilmoittaa tehneensä eläkkeellä ollessaan jotakin työtä, josta on saanut tuloja. Tämä ilmiö saattaa yleistyä, kun työvoimapula on uhkaamassa. Sen vuoksi on tärkeää tietää, että ainakin osa nuoremmista eläkeläisistä on halukas jatkamaan työelämässä.

Viimeinen lapsi lähti kotoa haastateltavien ollessa keskimäärin 47-53 vuoden ikäisiä sukupuolesta ja ikäryhmästä riippuen. "Tyhjän pesän" vaihe oli haastatteluihin mennessä jatkunut jo vuosikausia. Tyhjä pesä näkyy siinäkin, että yksin (41 %) ja aviopuolison (54 %) kanssa asuminen on lähes yksinomainen asumistapa kolmasikäläisten keskuudessa. Isovanhemmuus on alkanut keskimäärin 50-54 vuoden iässä. Vain noin joka kolmas osasi samaistaa kolmannen iän käsitteen omaan ikäänsä, mikä osoittaa, ettei käsite ole vielä Suomessa levinnyt yleiseen tietoisuuteen.

Yhdeksän kymmenestä kokee nykyisen **elämänvaiheensa eli kolmannen iän myönteisenä**, 46 % melko myönteisenä ja 44 % erittäin myönteisenä. Kukaan ei kokenut sitä erittäin kielteisenä. Haastateltavia pyydettiin avoimella kysymyksellä omin sanoin kuvaamaan nykyistä elämänvaihettaan. Valtaenemmistö, 87 % kaikista annetuista maininnoista oli myönteisiä ja 13 % kielteisiä. Hyviä puolia olivat esimerkiksi vapaus sekä mahdollisuudet harrastuksiin ja matkustamiseen. Kielteisiä seikkoja olivat muun muassa yksinäisyys, sairaudet, köyhyys ja elämän toivottomuus. Oman taloudellisen tilanteensa kokee erittäin hyväksi seitsemän prosenttia, hyväksi 43 % ja keskinkertaiseksi 47 %. Vain kolme prosenttia kokee taloudellisen tilanteensa huonoksi. Tulos osoittaa, että haastateltavilla on ainakin kohtuulliset taloudelliset resurssit toteuttaa haaveitaan työn jälkeisessä elämässään. Nuorempien eläkeläisten koettu taloudellinen tilanne on parantunut viime vuosina (esim. Rautio & Lampinen 2006, 35). KaupunkiElvin tulokset tukevat hyvin aikaisempia näkemyksiä ja tutkimustuloksia kolmannen iän myönteisyydestä (esim. Sadler 2000). Kuitenkin on tärkeää muistaa, että osa (13 %) tässä iässä olevista ei voi nauttia kolmannesta iästä eikä heidän elämäänsä voi luonnehtia mielikuvalla "elämän kruunu".

Kolmasikäläisten **ikä tietoisuutta tai ikäidentifikaatiota** selvitettiin muutamalla kysymyksellä. Vanhuuden alkamisesta haastateltavien käsitykset vaihtelivat huomattavasti. Rungas kolmannes oli sitä mieltä, että vanhuus alkaa 85 ikävuoden jälkeen, joka toisen mielestä se alkaa 70-79 ikävuoden välillä ja loput arvioi sen alkavan jo alle 70 -vuotiaana. Enemmistö siis katsoi vanhuuden alkavan jo kolmannessa iässä, vaikka elämänvaihetta luonnehdittiin myönteisillä ilmauksilla. Jyväskyläläistutkimuksessa 65-69 -vuotiaat miehet arvioivat vanhuu-

den alkavan keskimäärin 67,9 ja naiset 72,1 vuoden iässä (Uotila & Ruoppila 2006, 180). Neljä kymmenestä tutkitusta ilmoittikin tuntevansa jo vanhuuden merkkejä itsessään. Kuusi kymmenestä ei vielä kokenut vanhuuden painavan omalla kohdallaan. Kaksi kolmasosaa piti itseään ikäänsä nuorempana ja kolmannes koki itsensä juuri omanikäisekseen.

Vanhenemisen kaksikasvoisuutta (vrt. Atchley 2000, 4-5) selvitettiin pyytämällä haastateltavia omin sanoin kertomaan ikääntymisen hyvistä ja huonoista puolista. Kaikista maininnoista runsas kolmannes koski ikääntymisen tuottamaa hyvää elämänlaatua ja lähes puolet (48 %) ikääntymisen mahdollistamaa vapautta, itsenäisyyttä ja autonomiaa. KaupunkiElvin osatutkimuksessakin kodin merkityksestä autonomia-elementti nousi kaikkein tärkeimmäksi kotona asumisen perusteluksi (Nykänen 2007, 58). Ikääntymisen huonoja puolia koskevista maininnoista 75 % koski terveyden ja toimintakyvyn menettämistä ja sairauksien lisääntymistä. Muutama haastateltava toi huonona puolena esiin sen, että joutuu hoitamaan sairasta puolisoaan lähes ympärivuorokautisesti.

Elämänlaatu on oleellinen osa hyvää vanhenemista. Nuoremmilla eläkeläisillä, 60-79 -vuotiailla on todettu tutkimuksissa hyvä liikuntakyky, riittävät taloudelliset voimavarat sekä tyytyväisyys omaan terveyteen, päivittäiseen selviytymiseen ja palvelujen saatavuuteen (esim. Vaarama & Luoma & Ylönen 2006). KaupunkiElvissä mitattiin koettua elämänlaatua, johon sisällytettiin koettu terveys, koettu yksinäisyys, elämänmyönteisyys, elämän tarkoituksellisuus, virkeys/masennus, elämänhalun muutos, koettu turvallisuus, suhtautuminen tulevaisuuteen, hyödyllisyyden ja tarpeellisuuden tunne sekä rakkauselämän kokeminen.

Terveys on elämänlaadun ja yleensäkin ikääntymisen kulmakivi. Puolet haastatelluista kokee terveytensä hyväksi ja lisäksi yhdeksän prosenttia erittäin hyväksi. Keskimääräiseksi terveytensä arvioi runsas kolmannes (37 %) ja huonoksi vain viisi prosenttia. Sukupuolten välinen ero on pieni. Yli puolet arvioi terveytensä paremmaksi, runsas kolmannes samanlaiseksi ja joka kymmenes huonommaksi kuin muilla samanikäisillä. Vaikka subjektiivinen terveys on hyvä, ilmoittaa runsas kolme neljäsosaa (76 %), että heillä on ainakin yksi pitkäaikais sairaus. Noin viidennes koko aineistosta katsoo, että sairaus,

vamma tai vaiva rajoittaa paljon heidän jokapäiväistä toimintaansa ja 12 % arvioi niiden haittaavan sosiaalista kanssakäymistä. Henkilökohtaisesta hygieniasta huolehtimisesta, kevyistä taloustöistä, pukeutumisesta sekä sisällä ja ulkona liikkumisesta selviytyvät lähes kaikki ilman apua. Sen sijaan raskaissa taloustöissä tarvitsee noin neljännes (23 %) apua. Tulokset noudattavat pääosin viimeaikaisissa tutkimuksissa saatuja tuloksia (esim. Leinonen ym. 2006; Vaarama & Luoma & Ylönen 2006). Kolmannen iän tunnuspiirteisiin on luettu omasta hyvinvoinnista ja terveydestä huolehtiminen (Karisto 2002). KaupunkiElvin haastatelluista 84 % ilmoittaa pyrkivänsä vaikuttamaan omaan terveyteensä muun muassa liikunnan ja ruokavalion avulla.

Muun yhdeksän elämänlaadun osatekijän myönteiset arviot (melko hyvä tai erittäin hyvä) vaihtelevat 57 %:n (rakkauselämän kokeminen) ja 93 %:n (turvallisuuden kokeminen) välillä keskiarvon ollessa 82 %. Siten kahdeksan kymmenestä arvioi elämänlaatunsa hyväksi. Huonoja arvioita (melko tai erittäin huono) antaneiden prosenttiosuudet vaihtelevat 1-18 välillä. Vähiten kielteisyyttä liittyi tulevaisuuteen suuntautumiseen ja eniten itsensä hyödylliseksi kokemiseen (ei lainkaan hyödyllinen, erittäin vähän hyödyllinen, melko vähän hyödyllinen). Elämänlaadun huonoksi kokeneiden keskimääräinen prosenttiosuus oli kahdeksan. Elämänlaadun kokeminen vaihteli sukupuolen ja tutkimuskaupungin mukaan.

Faktorianalyysin avulla saatiin seitsemän elämänlaadun ulottuvuutta, jotka olivat kiinteän parisuhteen, psyykkisen hyvinvoinnin, aktiivisen elämäntyylin, fyysisen ympäristön, elämään tyytyväisyyden, ympäristön sosiaalisen ulottuvuuden ja läheisten auttamisen ja vapaaehtoistyön faktorit. Saadut elämänlaadun ulottuvuudet noudattavat varsin hyvin kansainvälisissäkin tutkimuksissa saatuja tuloksia. Kolmasikäisten elämänlaadussa fyysisen, psyykkisen, sosiaalisen ja ympäristöulottuvuuden on todettu olevan tasapainossa (esim. Mollenkopf & Walker 2007). Elämänlaatu oli yhteydessä moniin sosioekonomisiin tekijöihin kuten koulutukseen, taloudelliseen tilanteeseen ja ympäristön laatuun.

Pohjoisten kaupunkien kolmasikäisten elämänlaatu osoittautui varsin hyväksi. Se on ainakin yhtä hyvä kuin samanikäisten muualla Suomessa, joidenkin osioiden osalta parempikin. Pienen vähemmistön, noin kymmenesosan elämänlaadussa on pahoja puutteita.

Elämänlaatua heikentää, jos ihminen kokee **syrjintää ikänsä perusteella**. Viime aikoina on Suomessakin alettu kiinnittää huomiota ikääntyneitten syrjintäkysymyksiin ja kehittämään ikäetiikkaa sen poistamiseksi (esim. Jyrkämä & Nikander 2007). Syrjintä on osoittautunut kuitenkin monitasoiseksi ilmiöksi, jota on vaikea osoittaa. KaupunkiElvin haastatelluista 94 % ilmoittaa, ettei ole kokenut omalla kohdallaan syrjintää kotikaupungissaan. Kuusi prosenttia sitä vastoin on kokenut ja suurin piirtein sama määrä pitää sitä yhtenä vanhenemisen huonona puolena.

Kolmannen iän tunnuspiirteinä on tavallisesti pidetty **aktiivisuutta, osallisuutta ja kulttuurisuutta** (esim. Blaikie 1999; Moody 2004). KaupunkiElvi-tutkimuksessa kolmasikälaisten aktiivisuutta tarkasteltiin kulttuuri- ja harrastusaktiivisuuden, poliittisen ja yhdistysaktiivisuuden sekä sosiaalisen, tuottavan ja uskonnollisen aktiivisuuden osalta.

Erilaisissa kulttuuritilaisuuksissa käy ainakin kerran vuodessa keskimäärin 59 % haastatelluista. Aktiivisia kulttuurin harrastajia on keskimäärin neljä kymmenestä ja sama määrä passiivisia. Tarjonnasta johtuen vähiten (18 % ainakin kerran vuodessa) käydään oopperassa ja eniten (84 %) paikallisissa kulttuuritapahtumissa. Haastateltavat arvioivat usein kotikaupunkiaan niiden kulttuuripalvelujen hyvyydellä tai niiden puutteilla. Matkustelu on osa kolmasikälaisten elämää myös pohjoisissa kaupungeissa, sillä yhdeksän kymmenestä matkustaa vuosittain kotimaassa ja runsas puolet myös ulkomailla.

Opiskelun muodossa itseään toteuttaa kolmasikälaisistä enintään kolmannes. Heistä joka neljäs opiskelee aktiivisesti kansalaisopistos- sa ja ikääntyvien yliopistossa joka viides. Joka viides kuitenkin pitää **itsensä kehittämistä** tärkeimpänä harrastuksenaan. Opiskelun osuus kolmasikälaisten elämässä ei vielä ole kovin suuri. Se saattaa kuitenkin nousta suurten ikäluokkien myötä.

Lähes yhdeksällä kymmenestä on ainakin yksi tärkeä elinikäinen harrastus. Neljä kymmenestä on joutunut luopumaan ikääntymisen myötä jostakin harrastuksestaan. Toisaalta neljä kymmenestä, nuorimmassa ikäryhmässä peräti 57 % haluaa aloittaa uuden harrastuk-

sen kolmannessa iässä. Kolme tärkeintä harrastusta ovat taide- ja käsityöharrastukset, liikunta ja ulkoilu sekä luontoharrastukset. Liikuntaa harrastaa päivittäin 63 % ja vähintään muutaman kerran viikossa 90 %.

Ikäihmiset ovat aktiivisia äänestäjiä eri vaaleissa, mutta poliittisesti aktiivisia on vajaa viidennes. Yhdistysaktiiveja on vajaa kolmannes (29 %). On ennustettu, että suurten ikäluokkien jäsenet tulevat muuttamaan tilannetta aktiivisemmaksi (Koskinen 2005a; Helander 2006). Harrastuksista ja yhdistystoiminnasta koetaan saatavan kuitenkin monenlaista elämänsisältöä.

Kolmasikäisille näyttää olevan tärkeätä **ihmissuhteiden ylläpitäminen**. Sosiaalista aktiivisuutta mitattiin tässä tutkimuksessa perhejuhliin osallistumisella. Sosiaalisesti yhdeksän kymmenestä on hyvin integroitunut, neljännes on sosiaalisesti erittäin aktiivisia. Sosiaalisesti passiivisia on joka kymmenes. Korkea sosiaalinen integraatio ilmeni myös yhteydenpidossa haastateltavien sosiaaliseen verkostoon, sillä kuudella kymmenestä oli runsaasti kontakteja. Haastateltavat jakaantuivat melko tasaisesti perhe-, sisarus-, ystävä- ja naapurikeskeisiin verkostoihin. Perhesukupolvien välillä havaittiin monenlaista vaihtoa.

Kuusi kymmenestä haastateltavasta täytti tuottavan aktiivisuuden kriteerit (työssäolo, vapaaehtoistyö, omaishoito). Aktiivisesti tuottavaan toimintaan osallistuu viidennes ja neljä kymmenestä ovat tuottavassa mielessä passiivisia. Uskonnollisesti joka neljäs on aktiivinen osallistuen erilaisiin hengellisiin tilaisuuksiin. Kuitenkin 37 % pitää uskontoa yhtenä elämänsä pääsisältönä kodin (87 %), perheen (85 %) ja luonnon (79 %) rinnalla. Lapin uskonnollinen kulttuuriperintö ei ehkä enää näy laajasti kolmasikäisten elämässä.

Kolmasikäisten aktiivisuus on yhteydessä monenlaisiin sosioekonomisiin tekijöihin, joista koulutus on merkittävin. Suurin osa pohjoisten kaupunkien kolmasikäisistä täyttää kolmannen iän aktiivisuus- ja kulttuurisuusnormin. Merkittävää on myös se, että yhdeksän kymmenestä on tyytyväinen arkensa jäsentymiseen, mutta joka kymmenes haluaisi siihen muutosta.

Pohjoiset kaupungit ikääntymisen paikkana

Nykyisessä ikääntymisen tutkimuksessa on alettu kiinnittää huomiota urbaanin yhteisön ja ikääntymisen yhteyksiin (Phillipson 2004). Tässä tutkimuksessa ikääntyminen paikassa ymmärretään ympäristön sisältöön liittyväksi (Paasi 1998). Paikkaan kiinnittyminen rakentuu kotiseutukokemuksista iän myötä. Pohjoisia kaupunkeja arvioidaan tässä kriteereillä, jotka liittyvät luontoon ja paikkakunnan historiaan ja niihin liittyviin kokemuksiin, kulttuuriin ja rakennettuun ympäristöön sekä yhteiskunnallisiin ominaispiirteisiin. Burton & Mitchell (2006) pitävät ympäristön tuttuutta tärkeänä tekijänä, jota on vaalittava varsinkin ympäristön muutoksia tehtäessä.

Pohjoisia erityisyyksiä ovat luonnonolot ja ilmasto, jotka perustuvat maantieteelliseen sijaintiin. Niiden mukaisesti muodostuvat ihmisten elämän perusedellytykset. Pohjoisuus ilmenee esimerkiksi ilmastossa siten, että talviset olosuhteet vaikuttavat etelään verrattuina pidempään, kesällä on paljon valoisampaa ja kasvit kasvavat kiihkeämmin. Pohjoisista kaupungeista on välitön pääsy luontoon ja pohjoisuus vaikuttaa monella tapaa kulttuuriin ja arkielämään.

Tutkittujen kaupunkien kolmasikäläisistä suuri osa on viettänyt lapsuutensa kaupungissa, joka neljäs nykyisessä kotikaupungissaan. He ovat asuneet pitkään samassa kaupungissa, neljä viidestä joko koko ikänsä tai ainakin yli kolmekymmentä vuotta. He ovat tuona aikana kiinnittyneet asuinpaikkaansa. Tutkituilla kolmasikäläisillä paikkaan kuulumisen tunteet ilmenevät voimakkaana asuinpaikkaan sitoutumisena. Lähes kaikki haluavat asua joko lopun elämänsä tai ainakin toistaiseksi nykyisessä kaupunginosassaan. Pohjoiseen vanhenemiseen tuntuu kuuluvan se, että pitkän asumisajan aikana syntyy sellaisia muistoja ja sellaista osaamista, jotka kiinnittävät kaupunkien ikäihmiset omaan kaupunkiinsa, ikääntymisen paikkaansa.

Pohjoisten kaupunkien asukkaista kaksi kolmesta tuntee olevansa ensisijaisesti oman kaupunkinsa asukas, esimerkiksi Kemissä asuvat tuntevat olevansa ensisijaisesti kemiläisiä (taulukko 1). He identifioivat omaan kaupunkiinsa, viihtyvät siellä hyvin ja pitävät kotikaupunkiaan hyvänä ikäihmisten asuinympäristönä. Tähän vaikuttaa osaltaan se, että kaupungit ovat heidän mielestään sopivan kokoisia, luonto on lähellä ja palvelut toimivat hyvin.

Asukkaat samaistuvat kotikaupunkiinsa ja neljä viidestä tuntee voidensa tehdä siellä kaikkea, mitä haluaa. Useammalla kuin kahdella kolmesta on hyviä lapsuusmuistoja ja joka kolmannen lähiympäristössä on paikkoja, joihin liittyy tärkeitä muistoja. Tutut tekijät asuinympäristössä pitävät yllä turvallisuuden tunnetta, joten ympäristöä muutettaessa on oltava tietoisia tärkeistä paikoista. Kolmasikäisistä joka neljäs tuntee, että heillä olisi annettavaa kaupungilleen. Esimerkiksi osallistumalla toimintoihin asukkaat tuovat mukanaan ympäristöihin liittyviä tietojaan.

Pohjoisuus on erityisyyttä, joka vuodenaikasta riippuen aktivoi kolmasikäisiä eri tavoin. Kolmasikäiset tuntuvat osaavan käyttää hyväkseen pohjoisia olosuhteita. Heille luonto ja luontoon pääsy ovat tärkeitä asioita. Esimerkiksi pohjoisten kaupunkien tarjoamat ulkoilumahdollisuudet arvioi hyviksi lähes jokainen kolmasikäinen.

Eri voimavarojen painavuutta on pyritty osoittamaan antamalla tähtiä yhdestä neljään. Yksi tähti kertoo, että vähintään neljännes haastateltavista on antanut myönteisen vastauksen. Kaksi tähteä osoittaa, että vähintään puolet on antanut myönteisen vastauksen. Kolme tähteä edellyttää, että noin kolme neljäsosaa vastaa myönteisesti. Neljä tähteä saa muuttuja, josta yli 80 % on antanut myönteisen arvion. Käyttämämme painotus antaa vain karkeasti kuvan voimavarojen laajuudesta.

TAULUKKO 1 Kolmasikälaisten arviointeja pohjoisten kaupunkien hyvistä puolista

Fyysinen ympäristö

- pohjoinen kaupunki on hyvä ikäihmisen asuinympäristönä ****
- pihapiiri sopii ikäihmisille ****
- on paikkoja, johon voi mennä olemaan yksin ***
- ei esityksiä ympäristön korjauksiksi ***

Kaupungin ominaisuudet

- sopiva koko

Sosiaalinen ympäristö

- kaupalliset palvelut hyviä **
- hyviä lapsuusmuistoja **
- kuntoutusmahdollisuudet hyviä **
- ympäristössä on paikkoja, joihin liittyy muistoja *
- asunut ensimmäiset 10 vuotta nykyisessä kaupungissa *

Toiminnallinen ympäristö

- ulkoilumahdollisuudet ****
- harrastusmahdollisuudet ****
- järjestötoimintamahdollisuudet ****
- voi tehdä kaikkea haluamaansa ****

Luonnonympäristö

- luontoon tuntee voivansa mennä *

Vaikka lähes kaikkien arviot kotikaupungista ja asuinympäristöstä ovat pääosin hyviä, vain yksi neljästä pitää niitä erinomaisina. Tämä kertoo varauksellisuudesta ja se ilmenee esimerkiksi siten, että lähes kolme neljästä tuntee vaikuttamismahdollisuutensa joko huonoiksi tai että niitä ei ole lainkaan. Samoin kaupungiltaan saamansa tuen kokee yksi viidestä huonoksi. Kaupungeilla on lisäksi tehtävää liikumisedellytysten parantamisessa, esteettömyydessä, liikunnan ohjaamisessa ja liikuntamahdollisuuksista tiedottamisessa, omaehtoisen toiminnan mahdollisuuksien järjestämisessä ja terveys- ja muissa palveluissa.

Pohjoinen kaupunki ikääntymisen paikkana on muodostunut kolmasikäläisille voimavaraksi. Vastaavasti kolmasikäläiset asukkaat ovat hyvä voimavara pohjoisille kaupungeille, joihin heidän ikääntymisen paikkansa sijoittuvat.

Kolmasikäläisten voimavarat

Ikääntyneiden voimavarojen tutkimuksen yleistyminen liittyy siihen uudenlaiseen näkemykseen vanhenemisestä, johon sosiaaligerontologiassa alettiin kiinnittää huomiota 1980 -luvulta lähtien. Vanhenemisen kaksikasvoisuudessa haluttiin korostaa pelkkien ongelmien sijasta myös ikääntyneisiin ihmisiin liittyviä hyviä puolia. (esim. Gillear & Higgs 2000; O`Rand 2001; Weiss & Bass 2002.) Näitä ikääntymisen positiivisia asioita alettiin kuvata käsitteillä kontribuutio, pääoma ja voimavara. Sosiaaligerontologian tutkimusperinteissä nämä voimavarat nousivat vähitellen esille. Ikääntyneiden elämään tyytyväisyyden sekä hyvän ja onnistuneen vanhenemisen tutkimuksessa nostettiin vanhenemisen hyvät puolet jo selvästi esille. Voimavaranäkemyks on edelleen korostunut aktiivisen ikääntymisen, kolmannen iän, tuottavan ikääntymisen sekä vahvan ja rohkean vanhenemisen tutkimuksessa (Koskinen 2004).

On pidetty tärkeänä, että tutkimus osoittaa, mitä nämä ikääntyneiden voimavarat voivat olla. Sen jälkeen tulisi käytännön ikääntymispolitiikassa huolehtia siitä, että näitä voimavaroja voitaisiin vapauttaa ja ottaa käyttöön. On myös pidetty tärkeänä, että valtaistavassa seniori- ja vanhustyössä osoitettaisiin ikäihmisille heidän vahvuuksiaan ja mahdollisuuksiaan (Marin & Hakonen 2003; Koskinen 2005b; Hohenthal-Antin 2006). Suomessa huomion kiinnittäminen ikääntyneiden voimavaroihin on yleistynyt 2000 -luvun tieteellisessä keskustelussa (esim. Heikkinen & Marin 2002; Karisto & Konttinen 2004; Koskinen 2004; Helander 2006; Hokkanen & Häggman-Laitinen & Eriksson 2006).

KaupunkiElvi-tutkimuksessa voimavaranäkökulma on ollut vahvasti esillä. Voimavaroja on pyritty nostamaan esiin tutkittavien eri elämänalueilta, jotka ovat olleet tutkimuksemme kohteena. Ikääntyneiden voimavaroja koskevaa empiiristä tutkimusta on vielä kansainvälisestikin vähän. Hokkanen, Häggman-Laitinen ja Eriksson (2006) ovat tutkineet kansainvälisen tutkimuskirjallisuuden avulla, miten kotona asuvien ikääntyneiden voimavaroja on tutkimuksissa kuvattu. Kuvaaviksi pääkategorioiksi nousivat seuraavat: psyykkinen, henki-

nen ja fyysinen hyvinvointi, sosiaaliset suhteet, palvelut ja yhteistyösuhde, mielekäs tekeminen, ympäristö ja taloudelliset tekijät.

TAULUKKO 2 Kolmasikäisten voimavarat (mitä enemmän tähtiä, sitä suurempi painoarvo muuttujalla on)

<p>Ikääntyneiden asemaan liittyvät voimavarat (kollektiiviset voimavarat)</p> <p>Äänestää säännöllisesti**** Omistaa asuntonsa**** Asunnossa ei puutteita*** Vähintään keskinkertainen taloudellinen tilanne**** Terveys vähintään keskinkertainen**** Ei koe tarvitsevansa apua raskais- sa taloustöissä *** Terveys parempi kuin ikäisillään** Koulutustaso* Järjestöaktiivisuus*** Tuottava ikääntyminen ** Tekee vapaaehtoistyötä* Auttaa läheistään* Teknologia myönteisyys**</p>	<p>Sosiokulttuuriset eli kolmanteen ikään elämänvaiheena liittyvät voimavarat (kulttuurinen pääoma)</p> <p>Kokee elämänvaiheensa myönteisenä**** Tyytyväinen arkipäivänsä jäsentymiseen**** Terveelliset elämäntavat **** Koettu elämänlaatu hyvä**** Eläkkeelle siirtymisen kokeminen miellyttävänä*** Ei koe syrjintää**** Itsensä kokeminen nuoremmaksi*** Ikä ei paina** Korostaa itsensä kehittämistä* Vähintään yksi elinikäinen harrastus**** Haluaa aloittaa uuden harrastuksen* Osallistuu kulttuuritoimintaan usein tai erittäin usein** Kiinnostunut perinteen siirrosta* On annettavaa kotikaupungilleen melko ja erittäin paljon *</p>
<p>Ympäristö voimavarana (sosiaalinen pääoma)</p> <p>Tyytyväinen asuinalueensa**** Elämän kokeminen turvalliseksi**** Vahva kodin merkitys**** Perhe tärkeä elämänsisältönä**** Luonto tärkeä elämänsisältönä*** Laajat sosiaaliset verkostot**** Tiivis yhteydenpito sosiaalisen verkoston jäse- niin** Hoitaa lastenlapsiaan**</p>	<p>Psyykkiset ja henkiset voimavarat</p> <p>Elämän tarkoituksellisuuden kokeminen hyvä- nä**** Vahva elämänhalu**** Tulevaisuuteen suhtautuminen myönteistä**** Kokee itsensä virkeäksi**** Ei koe koskaan yksinäisyyttä*** Lapsuuden muistot hyviä*** Uskonto tärkeä elämänsisältönä* Rakkauselämän kokeminen hyväksi **</p>

KaupunkiElvi-tutkimuksessa voimavaranäkökulmaa lähestytään Simo Koskisen (2004; 2005b) kehittämän voimavaraluokituksen (esitetty tämän kirjan ensimmäisessä luvussa) avulla. Aikaisempaan sosiaaligerontologiseen tutkimukseen (esim. O`Rand 2001) perustuen luokitukseen kuuluu neljä pääkategoriaa. Ensimmäiseen pääluokkaan

on sisällytetty voimavarat, joita ikääntyneillä ajatellaan olevan ryhmänä, **kollektiivisesti**. Keskeisiä voimavaroja tässä ovat ikääntyvien poliittiset ja taloudelliset resurssit. Ikääntyvien poliittinen käyttäytyminen ja vaikuttaminen ovat nousseet viime aikoina tärkeiksi tutkimuskohteiksi (Helander 2006; Leinonen 2006). Myös keskeiset hyvinvointiresurssit (asuminen, terveys, koulutus) sekä toiminnallinen kontribuutio (esim. vapaaehtoistyö, omaishoito, työvoimareservinä olo) sisältyvät tähän pääluokkaan.

Toinen pääluokka käsittää ikääntyneiden **sosiokulttuuriset voimavarat**, joissa pitkä elämäkokemus, kolmannen iän vapaudet, ikääntyneiden kehitykselliset tehtävät ja kulttuurisuus ovat keskeisinä elementteinä (esim. Laslett 1996; Blaikie 1999; Gilleard & Higgs 2000; Weiss & Bass 2002). Kolmas pääluokka, **sosiaaliset pääomat**, sisältää ikääntyvän ihmisen ja hänen ympäristönsä suhteeseen liittyvät voimavarat (paikka, koti, luonto, sosiaalinen verkosto) (esim. Lawton 1983; Stea 1995; Litwin 1996; Heywood & Oldman & Means 2002; Rowles & Ravdal 2002). Neljäs pääluokka rakentuu paljolti O`Randin (2001) **persoonallisten pääomien** käsitteelle. Tässä henkiset ja psyykkiset voimavarat sisältävät subjektiiviset kokemukset, mielen voimavarat sekä elämän mielekkyyden ja tarkoituksellisuuden kokemukset (esim. Heikkinen 2000; Takkinen 2003).

Voitto Helander (2006, 108) päätyy tutkimuksessaan siihen, että kolmasikäisillä seniorikansalaisilla on runsaasti yksilöllisiä ja ryhmätoimintaan soveliaita voimavaroja. Helander keskittyi tarkastelemaan erityisesti ikääntyneiden poliittisia resursseja ja vaikuttamistoimintaa. Hän käyttää ikääntyneiden voimavaroista käsitettä seniorien kansalaispanos. Taulukkoon 2 on koottu esimerkinomaisesti haastateltujen kolmasikäisten eri elämänalueilta niitä asioita, jotka ovat painottuneet positiivisesti. Muuttujien sijoittaminen pääluokkiin ei ole ehdoton, sillä moni muuttaja voitaisiin sijoittaa useampaan luokkaan. Taulukon 2 pohjalta voimme todeta, että myös pohjoisten kaupunkien kolmasikäisillä on runsaasti erilaisia voimavaroja. Tutkittavat ovat sosiaalisesti integroituneita yhteiskuntaan, heillä on vahva identiteetti omiin paikkoihinsa, omaan elämänvaiheeseensa ja kulttuuriin. Myös heidän itsetuntonsa ja mielen voimavaransa saavat positiivisia arvioita. Heidän elämänsä perustana vaikuttavat poliittiset

ja taloudelliset resurssit ovat melko hyvät. Keskeiset hyvinvointiresurssit kuten asuminen ja terveys saavat korkeita arvoja. Koulutus ei vielä näillä ikäkohorteilla ole kovin korkea, mutta se tulee jo suurten ikäluokkien myötä nousemaan. Tuottavaan toimintaan (työelämässä oleminen, palkkatyö eläkkeellä, vapaaehtoistyö ja toisen auttaminen) osallistuu kuusi kymmenestä.

Kolmasikäläiset ovat tyytyväisiä arkensa jäsentymiseen ja elämänlaatuunsa. Terveysten vaaliminen on keskeinen osa kolmasikäläisen elämää. Tutkittavat ovat omaksuneet terveyselämäntyylin, johon Pohjolaisten ja Pitkälän (2006, 3) mukaan sisältyvät tottumukset, käyttäytymismallit, arvot ja asenteet, jotka yksilö tai ryhmä on omaksunut toimiessaan tietyissä sosiaalisessa, kulttuurisessa ja taloudellisessa ympäristössä (esim. pohjoinen kaupunki). Osa kokee, että heillä on voimavaroja jaettavaksi myös yhteisölleen. Kolmasikäläiset pitävät tässä mielessä vielä matalaa profiilia (vrt. Helander 2006, 107-108).

Ikääntyneet kehittävät ja ammentavat paljon voimaa suhteestaan asuinympäristöönsä, ihmissuhteisiinsa ja luontoon. Kolmasikäläiset arvostavat paikkasuhdetta, ihmissuhdetta ja luontosuhdetta. He kokevat myös elämänsä mielekkääksi ja tarkoitukselliseksi sekä uskovat tulevaisuuteen. Lisäksi heillä on laajat ja tiheät sosiaaliset suhteet.

Lars Tornstam (1982, 60-61) toteaa, ettei riitä pelkästään ikääntyneiden voimavarojen tunteminen, vaan tarvitaan ikääntyneiden halua jakaa niitä ja yhteisön halua hyödyntää niitä. Lisäksi tarvitaan yksimielisyyttä siitä, minkä tavoitteen suuntaisesti kolmasikäläisten resursseja otetaan käyttöön. Näihin kysymyksiin tultaneen Suomessa etsimään lähitulevaisuudessa vastauksia.

Tutkittavista noin 10-15 % ovat henkilöitä, joilla voimavaroja on vähän. Mielenkiintoinen tutkimustehtävä olisi selvittää, miten tämä voimavarojen niukkuus kasaantuu.

Ehkäisevä ja kuntouttava näkökulma

Ennaltaehkäisevä ja kuntouttava orientaatio on viime aikoina nous-
sut näkyvästi esille ikääntymisen tutkimuksessa (Pitkälä ym. 2005;
Vaarama & Koskinen 2006) ja seniori- ja vanhustyön kehittämisessä
(Holma & Heinonen & Voutilainen 2002; Vaarama 2004; Kivelä
2006; Tie hyvään vanhuuteen 2007). Preventiivisellä toiminnalla
vaikutetaan etukäteen niihin prosesseihin ja syihin, jotka voivat hu-
onntaa ikääntyvien elinoloja, elämänlaatua ja elämänhallintaa. Pyri-
tään siis ehkäisemään ennenaikaista vanhuutta ja sen aiheuttamaa
riippuvuutta. (Koskinen ym. 1998, 72-73.) Ehkäisevä näkökulma si-
sältyy keskeisesti siihen ajatukseen, että ikääntyminen nähdään vai-
heittaisena käsittäen ikääntyvät työntekijät, kolmannen iän ja varsi-
naisen vanhuuden. Mitä paremmin kyetään tukemaan työssä olevia
ikäntyneitä, sitä parempikuntoisina he voivat siirtyä eläkkeelle viet-
tämään kolmatta ikää. Kaikki tuki, mitä annetaan kolmasikäisille,
voi merkitä sitä, että varsinainen vanhuus ja sen aiheuttama palvelu-
tarve siirtyvät myöhemmäksi ja vanhuuskin voi olla täysipainoisem-
paa. Tähän ajatteluun sisältyy ennaltaehkäisyn perimmäinen tarkoitus
(esim. Koskinen & Pitkälä & Saarenheimo painossa).

Kolmasikäisten tukemisessa on kysymys primaaritason preventios-
ta, jossa ikääntyneitten toimintakykyä ylläpidetään mielekkään lii-
kunnan avulla, heidän elämänhallintaansa parannetaan kannustamal-
la opiskeluun ja arjen sujuvuuttaan edistetään osallistavalla toimin-
nalla. Sosiaalisia suhteita ja integraatiota voidaan kehittää esimerkiksi
kortteliklubien ja kohtaamispaikkojen avulla. (Koskinen ym. 1998,
74.) Kuntouttavassa työotteessa on kysymys ikääntyneiden arjesta ja
sen sujumisesta, omatoimisuuteen kannustamisesta. On tärkeää, että
ikäntyneitten kanssa työskentelevät ammattilaiset rakentavat yhdes-
sä ikääntyneen kanssa arkea ja mielekästä elämää siinä. (Holma &
Heimonen & Voutilainen 2002.)

Ikääntymiseen liittyvän ehkäisevän ja kuntouttavan näkökulman
kannalta on tärkeää, että tunnemme nuorempien eläkeikäisten elä-
mää, siihen liittyviä voimavaroja ja riskitekijöitä. Niihin on mahdol-
lista puuttua varhemmin kuin vasta vanhuudessa. KaupunkiElvin tu-

lokset ikääntyvien elämänkulusta, kotikaupunkiinsa kiinnittymisestä, elämänlaadusta, sosiaalisista verkoista, sosiaalisesta osallistumisesta ja suhtautumisesta teknologiaan nostavat esiin monia preventioon liittyviä kysymyksiä.

Sosiaaligerontologiassa pohditaan nykyisin paljon sitä, mitä hyvästä ja onnistuneesta kolmannesta iästä on siirrettävissä neljälönteen ikään, jolloin väistämättä kohdataan monia dilemmoja ja menetyksiä (Baltes & Smith 2003; Jyrkämä 2005), jolloin sekundääri- ja tertiäri-preventio tulee ajankohtaiseksi. Varsinaisen vanhuuden koittaessa vaikeaa 85. ikävuoden jälkeen monet kolmannen iän voimavarat vähenevät ja kuluvat loppuun. Niiden henkilöiden, joiden voimavarat ovat vähäisiä jo kolmannessa iässä, vanhuus tulee olemaan kaikkein ongelmallisinta. Toisaalta positiivisten vanhenemismuutosten tutkimuksessa on voitu osoittaa, että vahvan vanhenemisen osatekijät, tuottava aktiivisuus, positiivinen mieliala, hyvä fyysinen kunto ja hyvä kognitio, säilyvät melko korkeina vielä yli 80 -vuotiaidenkin ryhmässä (Garfein & Herzog 1995).

KaupunkiElvin monia tuloksia on tarpeen pohtia ehkäisevästä ja kuntouttavasta näkökulmasta. Haastateltujen elintavat osoittautuvat varsin terveellisiksi. Päivittäin tupakoi vain noin joka kymmenes ja alkoholin käyttökin oli kohtuullista. He pyrkivät edistämään omaa hyvinvointiaan erityisesti liikunnalla ja ruokavaliolla. Nämä ovat tärkeitä tosiseikkoja primaaripreventioon kuuluvan fyysisen toimintakyvyn ja terveyden edistämisen kannalta. Elämänlaatu kolmannessa iässä osoittautui suurelle enemmistölle hyväksi. Siirryttäessä neljälönteen ikään joissakin elämänlaadun osatekijöissä saattaa tapahtua alenemista, mutta suomalaisissakin tutkimuksissa on voitu todeta, että yli 80-vuotiaiden ryhmässäkin elämänlaatu voi olla vielä hyvä. Elämänlaadun eri osatekijät saattavat painottua ikääntymisen myötä eri tavoin. Esimerkiksi tyytyväisyys ihmissuhteisiin on merkittävästi alhaisempi vanhimmissa ikäryhmissä (esim. Vaarama & Luoma & Ylönen 2006).

KaupunkiElvin aineistossa sosiaaliset verkostot ja sosiaalinen integraatio osoittautuivat vahvoiksi. Tutkittavat halusivat hoitaa erilaisia ihmissuhteitaan, mikä on erittäin tärkeää primaariprevention kannal-

ta. Opiskelu, harrastukset ja osallistuminen ylläpitävät ja parantavat elämänhallintaa ja arjen sujuvuutta. Ehkäisevän ja kuntouttavan orientaation kannalta on tärkeää, että tunnetaan kolmasikäisten arjen jäsentyminen ja tiedetään, että yhdeksän kymmenestä on siihen tyytyväinen.

Tutkimuksemme aikana pääsimme sisälle niihin merkityksiin, joita ikääntyvät antoivat omalle kodilleen. Kodin merkitysten autonomia-, olosuhde-, tyytyväisyys- ja sosiaalisten elementtien tunteminen auttaa hahmottamaan, mitä omassa kodissa mahdollisimman pitkään - tavoite voisi merkitä tutkittavien kohdalla. He olivat kuitenkin realistisia myös arvioimaan, mitkä seikat myöhemmin saattavat estää kotona asumisen. Esteitä olivat esimerkiksi erilaiset toiminnalliset esteet ja asunnossa olevat puutteet (Nykänen 2007). Vajaa kolmannes mainitsi asunnossa olevia puutteita ja kuusi kymmenestä ympäristössä olevia esteitä. Koska tutkittavien toimintakyky on vielä hyvä, nämä ympäristön puutteet eivät ole tulleet vielä ylipääsemättömiksi. Ehkäisevän näkökulman kannalta niiden tunteminen on kuitenkin tärkeää sen vuoksi, että niihin voitaisiin puuttua jo ajoissa.

Haasteita kaupunkien ikääntymispolitiikalle

Viimeisen kymmenen vuoden aikana vanhuspolitiikka on muuttunut ikä- tai ikääntymispolitiikaksi. Samalla kuntien vanhuspoliittiset ja vanhustenhuollon suunnitelmat ovat saaneet uuden nimen, puhutaan kuntien ikä- tai ikääntymisstrategioista. (Koskinen ym. 1998; Vaarama ym. 2001; Helander 2006; Ikäpolitiikka kunnissa 2006.) Nimitysten muutoksista huolimatta ikästrategiat keskittyvät edelleen vanhusten palveluihin ja hoitoon. Ikääntyvien työntekijöiden ja kolmasikäisten tarpeista strategioissa mainitaan niukasti. Ikääntymistä ei vielä riittävästi mielletä kunnissa vaiheittaisena. Voitto Helander (2006, 108-109) toteaa, ettei seniorikansalaisten voimavaroja ja näkemyksiä oteta näissä ikästrategioissa huomioon. Ikääntymispolitiikan ytimenä on ikääntyvän väestön tarpeitten huomioon ottaminen valtakunnan tasolla kaikessa yhteiskuntapolitiikassa ja kuntatasolla

kaikkien hallintokuntien toimesta. Ikääntymispolitiikan tavoitteet on ilmaistu seuraavasti (Koskinen ym. 1998, 263-264; Vaarama ym. 2001, 3):

1. Mahdollisimman korkean hyvinvoinnin ja elämänlaadun turvaaminen ikääntyneelle väestölle: suoriutumisen ja selviytymisen edistäminen,
2. Ikääntyneiden itsemääräämisoikeuden ja riippumattomuuden takaaminen,
3. Edellytysten luominen ikääntyneiden sosiaalisen aktiivisuuden säilyttämiselle, sosiaaliselle integraatiolle ja sukupolvien välisten suhteiden harmoniselle kehitykselle.

Tavoitteet soveltuvat hyvin myös uudistuvalla ikääntymispolitiikalla. Niiden sisältöä tulee pohtia myös kolmasikäläisten näkökulmasta.

Voitto Helander (mt., 108-109) on laatinut tutkimuksensa pohjalta seitsemän ikäpoliittista teesiä, jotka tulee ottaa huomioon valtakunnallisessa ikästrategiassa. Niissä korostetaan muun muassa sitä, että ikäpolitiikassa on tarkasteltava erikseen kolmatta ja neljättä ikää. Ikäpolitiikkaa ei saa jättää yksinomaan sosiaali- ja terveystieteiden huomaan, vaan kaikkien yhteiskuntapolitiikan lohkojen on otettava vastuu ikääntymisestä. Seniorikansalaisten voimavarat, kansalaispanos ja vaikuttamismahdollisuudet tulee olla keskeisellä sijalla ikästrategiassa.

KaupunkiElvin toimesta on tuotettu runsaasti tietoa kolmasikäläisten elämästä pohjoisissa kaupungeissa, minkä tiedon toivomme siirtyvän kaupunkien ikästrategioihin. Kuitenkin täytyy muistaa, että tulokset koskevat vain kaupunkien ydinkeskustoissa asuvia kolmasikäläisiä. Tutkimustulostemme pohjalta haluamme "naulata seinään" seuraavat teesit:

1. Kolmas ikä tulee ottaa kaupungin ikästrategiaan omana kohtanaan, jolloin voidaan aidosti saada esiin ehkäisevä näkökulma varsinaista vanhuutta ajatellen.

2. Kaupunkien ikästrategisessa suunnittelussa tulee pohtia, miten kolmannen iän myönteisyys voidaan säilyttää mahdollisimman pitkään ja miten tuetaan niiden, noin 10-15 %:n elämää, joka on huonoa jo tässä iässä.
3. Ikästrategiassa on selvitettävä, miten kaupunki hyödyntää niitä moninaisia voimavaroja ja vahvuuksia, joita kolmasikäisillä on.
4. Kaupungin ikäpolitiikassa tulee ottaa huomioon se, että kolmasikäiset samaistuvat ja kiinnittyvät voimakkaasti kotikaupunkiinsa. Samoin on pohdittava niitä perusteita (luonto, fyysinen ympäristö, kaupungin ominaisuudet, toiminnallinen ympäristö, sosiaalinen ympäristö ja poliittis-taloudellinen rakenne), joilla kolmasikäiset arvioivat kotikaupunkiaan.
5. Kolmasikäisten intressissä ovat kulttuuri, opiskelu ja harrastukset, eivät niinkään vielä sosiaali- ja terveystalvelut. Ikäpolitiikan tulee siten olla kolmasikäisten kohdalla kulttuuripolitiikkaa.
6. Kolmasikäisiä tukevaa kaupunkipolitiikkaa tarvitaan enemmän ja heidän vaikutusmahdollisuuksiinsa tulee tuntuvasti lisätä kaupungissa eri foorumeilla. Ikäneuvostoista tulee tiedottaa enemmän.

7. Asunto- ja ympäristöpolitiikan osalta on tärkeä tiedostaa, että kolmasikäisistä neljännes, Rovaniemellä jopa kolmannes on muuttanut nykyiseen asuntoonsa viimeisen viiden vuoden aikana. Lähes kaikki haluavat asua nykyisessä paikassa elämänsä loppuun saakka. Mikäli kuitenkin joudutaan muuttamaan pois omasta kodista, palveluasuminen on suosituin vaihtoehto. Asunnossa ja ympäristössä on monia esteitä, joihin pitäisi pureutua ajoissa.

8. Kodin merkityksestä, sukupolvien välisistä suhteista ja sosiaalista verkostoista saatiin runsaasti tietoa, mikä tulee hyödyntää kaupunkien seniori- ja vanhustyössä. Tärkeää on pohtia esimerkiksi, miten kodin merkityksiä voidaan siirtää hoiva- ja hoitoyksikköihin, kun niiden tarvetta ilmenee. Samoin on tärkeää kehittää eri perhesukupolvet huomioon ottavia työmuotoja.

9. Kolmasikäiset ovat ennakkoluulottomia käyttämään teknologisia ratkaisuja tulevaisuudessa kotona selviytymisen mahdollistamiseksi, mikä on tärkeä tieto ikästrategian laadinnassa.

10. Kaupunkien ikästrategian kannalta on tärkeää pohtia koetussa elämänlaadussa esiin tulleita kaupunkien välisiä eroja. Koska haastateltujen määrä kaupungeittain oli melko pieni, erojen varmistamiseksi on tarvetta tehdä lisätutkimuksia.

Lähteet

- Atchley, Robert C. 2000: *Social Forces and Aging. An Introduction to Social Gerontology*. Ninth Edition. Wadsworth. Belmont.
- Baltes, Paul B. & Smith, Jacqui 2003: *New Frontiers in the Future of Aging: From Successful Aging of the Young Old to the Dilemmas of the Fourth Age*. *Gerontology* 49, 123-136.
- Blaikie, Andrew 1999: *Ageing and Popular Culture*. Cambridge University Press. Cambridge.
- Burton, Elizabeth & Mitchell, Lynne 2006: *Inclusive Urban Design. Streets for Life*. Elsevier Ltd. London.
- Garfein, Adam J. & Herzog, Regula 1995: *Robust Aging Among the Young-Old, Old-Old and Oldest-Old*. *Journal of Gerontology: Social Sciences* 50B(2), 577-587.
- Gilleard, Chris & Higgs, Paul 2000: *Cultures of Ageing: Self, Citizen and the Body*. Brentice Hall. London.
- Heikkinen, Eino & Marin, Marjatta (toim.) 2002: *Vanhuuden voimavarat*. Tammi. Vammala.
- Heikkinen, Riitta-Liisa 2002: *Mielen voimavarat vanhetessa*. Teoksessa Heikkinen, Eino & Marin, Marjatta (toim.) *Vanhuuden voimavarat*. Tammi. Vammala, 207-231.
- Helander, Voitto 2006: *Seniorikansalainen voimavarana. Havaintoja ja pohdintoja ikäpolitiikan suuntaamiseksi*. Suomen kuntaliitto. Helsinki.
- Heywood, Frances & Oldman, Christine & Means, Robin 2002: *Housing and Home in Later Life*. Open University Press. Buckingham.

- Hohenthal-Antin, Leonie 2006: Kutkuttavaa taidetta. Taidetoiminta seniori- ja vanhustyössä. PS-kustannus. Juva.
- Hokkanen, Hannele & Häggman, Arja & Eriksson, Elina 2006: Kottona asuvien iäkkäiden ihmisten voimavarat ja niiden tukeminen -katsaus tutkimuskirjallisuuteen. Gerontologia 1, 12-21.
- Holma, Tupu & Heimonen, Sirkkaliisa & Voutilainen, Päivi 2002: Kuntouttava työote. Teoksessa Voutilainen, Päivi & Vaarama, Marja & Backman, Kaisu & Paasivaara, Leena & Eloniemi-Sulkava, Ulla & Finne-Soveri, Harriet U. (toim.) Ikäihmisten hyvä hoito ja palvelu. Opas laatuun. Stakes. Oppaita 49. Saarijärvi, 43-48.
- Ikäpolitiikka kunnissa. Strategia johtamisen tukena 2006. Suomen Kuntaliitto. Helsinki.
- Jyrkämä, Jyrki 2005: Syntynyt 1947, kuollut ...? Suuret ikäluokat ja elämäntulevaisuus. Teoksessa Karisto, Antti (toim.) Suuret ikäluokat. Vastapaino. Jyväskylä, 347-363.
- Jyrkämä, Jyrki & Nikander, Pirjo 2006: Ikäsyrijintä, ageismi. Teoksessa Lepola, Outi & Villa, Susanna (toim.) Syrijintä Suomessa 2006. Ihmisoikeusliitto ry. Helsinki, 181-218.
- Karisto, Antti 2002: Kolmannen iän käsitteestä ja sen käytöstä. Gerontologia 3, 138-142.
- Karisto, Antti & Konttinen, Riikka 2004: Kotiruokaa, kotikatua, kaukomatkailua. Tutkimus ikääntyvien elämäntyyleistä. Palmenia-kustannus. Yliopistopaino. Helsinki.
- Kivelä, Sirkka-Liisa 2006: Geriatriksen hoidon ja vanhustyön kehittäminen. Selvityshenkilön raportti. Sosiaali- ja terveysministeriön selvityksiä 2006:30. Helsinki.
- Koskinen, Simo 2004: Ikääntyneiden voimavarat. Teoksessa Ikääntyminen voimavarana. Tulevaisuusselonteon liiteraportti 5. Valtioneuvoston kanslian julkaisusarja 33/2004. Edita Prima Oy. Helsinki, 24-90.

- Koskinen, Simo 2005a: Sukupolvien välinen sopimus vai sota? Teoksessa Vuorenkoski, Lauri & Wiman, Ronald & Sinkkonen, Minna (toim.) Signaaleja. Stakesin tulevaisuusraportti 2005. Aiheita 1/2005. Stakesin monistamo. Helsinki, 12-18.
- Koskinen, Simo 2005: Ikääntymisen voimavarat gerontologisen sosiaalityön taustalla. *Gerontologia* 4, 193-199.
- Koskinen, Simo & Aalto, Leena & Hakonen, Sinikka & Päivärinta, Eeva 1998: Vanhustyö. Vanhustyön keskusliitto. Jyväskylä.
- Koskinen, Simo & Pitkälä, Kaisu & Saarenheimo, Marja: Gerontologinen kuntoutus (painossa).
- Laslett, Peter 1996: *A Fresh Map of Life. The Emergence of the Third Age. Second Edition.* MacMillan. London.
- Lawton, M. Powell 1983: Environment and Other Determinants of Well-being in Older People. *The Gerontologist* 23 (4). 349-357.
- Leinonen, Anu 2006: Vanhusneuvoston funktioita jäljittämässä. Tutkimus maaseutumaisten kuntien vanhusneuvostoista. Jyväskylä Studies in Education, Psychology and Social Research. Jyväskylän yliopisto. Jyväskylä.
- Leinonen, Raija & Suominen, Velipekka & Sakari-Rantala, Ritva & Laukkanen, Pia & Heikkinen, Eino 2006: Terveystila ja päivittäisistä toiminnoista selviytyminen 65-69-vuotiailla jyväskyläläisillä vuosina 1988, 1996 ja 2004. Teoksessa Heikkinen, Eino & Kauppinen, Markku & Salo, Pia-Leena & Suutama, Timo (toim.) Ovatko 65-69-vuotiaat aikaisempaa toimintakykyisempiä, terveempiä ja aktiivisempia? Havaintoja Ikävihreät-projektin kohorttivertailututkimuksesta vuosilta 1988, 1996 ja 2004. Kelan tutkimusosasto. Sosiaali- ja terveysturvan tutkimuksia 83. Vammala, 43-66.
- Litwin, Howard (toim.) 1996: *The Social Networks of Old People. A Cross-National Analysis.* Praeger. Westport.

- Marin, Marjatta & Hakonen, Sinikka (toim.) 2003: Seniori- ja vanhustyö arjen kulttuurissa. PS-kustannus. Juva.
- Mollenkopf, Heidrun & Walker, Alan (toim.) 2007: Quality of Life in Old Age. International and Multi-Disiplinary Perspectives. Springer Dordrecht.
- Moody, Henry R. 2004: Structure and Agency in Later-Life Learning. Teoksessa Tulle, Emmanuelle (toim.) Old Age and Agency. Nova Science Publishers. New York, 30-43.
- Nykänen, Sirpa 2007: "Kot` on paraspaikka" Kotona asumisen merkitys ikääntyvälle. KaupunkiElvin osaraportti 2. Lapin yliopistopaino. Rovaniemi.
- O`Rand, Angela M. 2001: Stratification and the Life Course. The Forms of Life-Course Capital and Their Interrelationships. Teoksessa Binstock, Robert H. & George, Linka K. (toim.) Handbook of Aging and the Social Sciences. Academic Press. New York, 197-213.
- Paasi, Anssi 1998: Alueiden renesanssi ja identiteettipuhe. Teoksessa Hänninen, Sakari (toim.) Missä on tässä? SoPhi. Saarijärvi, 170–190.
- Phillipson, Chris 2004: Urbanization and Ageing: Towards a New Environmental Gerontology. Ageing & Society 24, 962–972.
- Pitkälä, Kaisu & Routasalo, Pirkko & Rautiainen, Hannu & Savikko, Niina & Tilvis, Reijo 2005: Psykososiaalisen ryhmäkuntoutuksen vaikuttavuus. Geriatriksen kuntoutuksen tutkimus- ja kehittämishanke. Tutkimusraportti 11. Vanhustyön keskusliitto. Vaajakoski.
- Pohjolainen, Pertti & Pitkälä, Kaisu 2006: Terveyselämäntyyli eläkeiässä - esimerkkinä liikuntaharrastuksen tutkimus. Gerontologia 1, 3-11.
- Rautio, Nina & Lampinen, Päivi 2006: Sosiaalis-taloudellinen asema ja elinolot 65-69-vuotiailla jyvaskyläläisillä vuosina 1988, 1996 ja

2004. Teoksessa Heikkinen, Eino & Kauppinen, Markku & Salo, Pia-Leena & Suutama, Timo (toim.) Ovatko 65-69-vuotiaat aikaisempaa toimintakykyisempiä, terveempiä ja aktiivisempia? Havainnot ja Ikävihreät-projektin kohorttivertailututkimuksesta vuosilta 1988, 1996 ja 2004. Kelan tutkimusosasto. Sosiaali- ja terveysturvan tutkimuksia 83. Vammala, 25-41.
- Rowles, Graham D. & Ravdal, Hege 2002: Aging, Place and Meaning in the Face of Changing Circumstances. Teoksessa Weiss, Robert S. & Bass, Scott A. (toim.) Challenges of the Third Age. Meaning and Purpose in Later Life. Oxford University Press. Oxford, 81-115.
- Sadler, William A. 2000: The Third Age. Six Principles of Growth and Renewal After Forty. Da Capo Press. Oxford.
- Stea, Davis 1995: House and Home: Identity, Dichotomy or Dialectic. Teoksessa Benjamin, David N. (toim.) The Home: Words, Interpretations, Meanings and Environments. Hamshire, 181-202.
- Takkinen, Sanna 2003: Elämän tarkoituksellisuuden tunne. Teoksessa Heikkinen, Eino & Rantanen, Taina (toim.) Gerontologia. Duodecim. Tampere, 210-219.
- Tie hyvään vanhuuteen. Vanhustenhoidon ja palvelujen linjat vuoteen 2015. Sosiaali- ja terveysministeriön selvityksiä 2007:8. Sosiaali- ja terveysministeriö. Helsinki.
- Tornstam, Lars 1982: Resursbegreppet och åldrandet. Teoksessa Tornstam, Lars & Odén, Birgitta & Svanborg, Alvar (toim.) Äldre i samhället-förr, nu och i framtiden. Del 1: Teorier och forskningsansatser. Liber Förlaget. Stockholm, 60-124.
- Tudor-Sandahl, Patricia 2006. Kolmas ikä. Kirjapaja Oy. Hämeenlinna.
- Uotila, Virpi & Ruoppila, Isto 2006: Ikäidentifikaatio 65-69-vuotiailla jyvaskyläläisillä vuosina 1988, 1996 ja 2004. Teoksessa Heikkinen, Eino & Kauppinen, Markku & Salo, Pia-Leena &

Suutama, Timo (toim.) Ovatko 65-69-vuotiaat aikaisempaa toimintakykyisempiä, terveempiä ja aktiivisempia? Havainnot Ikävihreät-projektin kohorttivertailu- tutkimuksesta vuosilta 1988, 1996 ja 2004. Kelan tutkimusosasto. Sosiaali- ja terveys- turvan tutkimuksia 83. Vammala, 173-185.

Vaarama, Marja 2004: Ikääntyneiden toimintakyky ja hoivapalvelut - nykytila ja vuosi 2015. Teoksessa Ikääntyminen voimavarana. Tulevaisuusseloteon liiteraportti 5. Valtioneuvoston kanslian julkaisusarja 33/ 2004. Edita. Helsinki, 132-198.

Vaarama, Marja & Koskinen, Simo 2006: Toinen kansallinen ikään- tymisen foorumi 11.11. 2005. Stakes. Vaajakoski.

Vaarama, Marja & Luoma, Minna-Liisa & Ylönen, Lauri 2006: Ikääntyneiden toimintakyky, palvelut ja koettu elämänlaatu. Teoksessa Kautto, Mikko (toim.) Suomalaisten hyvinvointi 2006. Stakes. Vaajakoski, 104-136.

Vaarama, Marja & Luomahaara, Jaakko & Peiponen, Arja & Vouti- lainen, Päivi 2001: Koko kunta ikääntyneiden asialle. Näkökul- mia ikääntyneiden itsenäisen selviytymisen sekä hoidon ja pal- velun kehittämiseen. Stakes. Raportteja 259. Saarijärvi

Weiss, Robert S. & Bass, Scott A. (toim.) 2002: Challenges of the Third Age: Meaning and Purpose in Later Life. Oxford Univer- sity Press. Oxford.

KAUPUNKIELVI – KYSELYLOMAKE Kevät 2005

SISÄLLYS	
I KOTONA ASUMISEN MERKITYS	1
II ELÄMÄNVAIHEET	2
A. Taustatiedot	2
B. Koulutus	4
C. Ammatti	5
D. Sota-aika	7
III SOSIAALISET SUHTEET	8
A. Lapsenlapse	8
B. Lapsenlapse	9
C. Sisarukses ja muut sukulaises	10
D. Ystävät	11
IV KAUPUNKI, NAAPURIT, LÄHIYHTEISÖ	12
V OSALLISTUMINEN	16
VI ARKI	22
A. Arkipäivän jäsenlyminen	22
B. Kohtaamispaikat	22
C. Tiedon saanti	23
VII TERVEYS	24
A. Terveydentila	24
B. Terveyskäyttyminen	25
C. Toisen auttaminen	26
VIII TOIMINTAKYKY	27
IX IKÄÄNTYMISEN KOKEMINEN	28
A. Iän kokeminen	28
B. Mieliala	29
X APUVÄLINEET JA ESINEET	31
XI ASUINLOJOT	34
XII PIHAPIIRI JA LÄHIYMPÄRISTÖ	37
A. Piha-alue	37
B. Liikkuminen	37
XIII PALVELUT JA NIIDEN TARVE	38
XIV TALOUDELLINEN TILANNE	42
XV YLEISTÄ	43
HAASTATTELIJAN ARVIOINTILOMAKE	44

Lomakkeen numero _____
 Päiväys _____
 Haastateltavan syntymävuosi _____
 Kaupunki _____
 Kaupunginosa _____
 Haastattelijan nimi _____
 Haastattelu alkoi klo _____

IKOTONA ASUMISEN MERKITYS

1. Voisitteko aluksi kertoa, mitä kotona asuminen Teille tällä hetkellä merkitsee ?

2. Haluaisitteko asua kotona niin pitkään kuin suinkin on mahdollista ?

Ei 0
 Kyllä 1

3. Mikä täällä kotona on sellaista, että haluatte asua kotona?

4. Mitä täällä kotona on sellaista, että se tulee olemaan esteenä kotona asumiselle ?

II ELÄMÄNVAIHEET

A .Taustatiedot

Seuraavaksi haluaisimme tietää muutamia taustatietoja Teistä itsestänne.

5.Sukupuoli
 1. Nainen
 2. Mies

6. Mikä on nykyinen siviilisäätyne?
 1. Naimaton
 2. Naimisissa
 3. Avo liitossa
 4. Leski

5. Eronnut tai asumerossa
 6. Rekisteröity parisuhde

7. Jos olette eronnut, leski tai naimaton, onko Teillä vakituinen mies- tai naisystävä, jonka kanssa asutte erillänne?

Ei 0
 Kyllä 1

8. Missä päin olette syntyneet ? (merkitse syntymäkotikunta ja maa)

9. Missä pääasiallisesti asutte **ensimmäiset kymmenen vuotta** elämästänne?
 (Paikkakunta, maa)

10. Millainen oli **lapsuuden** aikainen perheenne ? Mitä työtä vanhempanne tekivät ? (Vaihtoehtoja ei luetella)

Työläisperhe	1
Maaseudun tilaton perhe	2
Pienviljelijäperhe (ei tule toimeen pelkästään maanviljelyllä)	3
Maanviljelijäperhe	4
Käsitöläisperhe tai yrittäjäperhe(esim.kauppiasperhe)	5
Virkamiesperhe	6
Muu, mikä?	7

11. Onko Teille jäänyt huonoja vai hyviä muistoja lapsuudestanne? (ei luetella vaihtoehtoja)

Huonot muistot	1
Sekä hyviä että huonoja muistoja	2
Hyvät muistot	3

12. Oleteko **aikuisena** asunut pääasiassa maaseudulla vai kaupungissa?

- Pääasiassa maaseudulla 1
 Pääasiassa kaupungissa 2
 Sekä maaseudulla että kaupungissa 3
 Aina kaupungissa 4

13. a) Kuinka kauan olette asunut nykyisessä kaupungissa?

_____ vuotta

b) Kuinka kauan olette asunut nykyisessä kaupunginosassa?

_____ vuotta

c) Kuinka kauan olette asunut nykyisessä asunnossanne?

_____ vuotta

14. Mistä olette muuttanut nykyiseen asuntoonne?

a) Paikkakunta (kaupunki tai kylä) _____

b) Mikä oli muuttamisen syy (esim. muutto lähemmäksi palveluja, terveydelliset syyt ym.)? _____

c) Miten hyvin olette sopeutunut nykyiseen paikkaan?

- En osaa sanoa 0
 Erittäin huonosti 1
 Melko huonosti 2
 Melko hyvin 3
 Erittäin hyvin 4

Jos huonosti, niin miksi? _____

15. Mikä on ollut mielestänne paras asuinpaikka, jossa olette elämänne aikana asunut?

16. Seuraavassa on luettelo ihmisen elämän tärkeistä tapahtumista. Pyydämme Teitä nyt muistelemaan, minkä ikäinen olette tai minä vuonna kukin tapahtuma sattui Teidän kohdallenne. (Merkitse vuosiluku täydellisenä. Ellei joltain tapahtumaa ole koettu, merkitse sen tapahtuman kohdalle viiva. Jos tapahtumia on useita, esim. puolison kuolema, merkitse tiedot kaikista.)

Vuotiaana tai minä vuonna

1. koulun alkaminen _____
 2. koulun päättyminen _____
 3. ammattiin opiskelun alkaminen _____
 4. työhön meno _____
 5. lapsuudenkodista lähti _____
 6. ensimmäisen avioliiton solmiminen _____
 7. sotaan tai evakkoon lähti _____
 8. ensimmäisen lapsen syntymä _____
 9. viimeisen lapsen syntymä _____
 10. isän kuolema _____
 11. äidin kuolema _____
 12. viimeinen lapsenne lähti kotoa _____
 13. ensimmäisen lapsenlapsenne syntymä _____
 14. eläkkeelle jääminen _____
 15. puolison kuolema _____
 16. lapsen/lasten kuolema _____
 17. anopin kuolema _____
 18. apen kuolema _____
 19. avioero/astumusero _____

17. Mitkä ovat olleet elämänne suurimmat muutokset tai tapahtumat **viimeisten viiden vuoden** aikana? (Esimerkiksi sairastuminen, leskeytyminen, lapsia koskettavat asiat, lastenlasten syntyminen jne.) _____

B. Koulutus

18. Voitteko kertoa mitä kouluja (peruskoulutus) olette käynyt elämänne aikana ? (ei luetella vaihtoehtoja)

- | | |
|---------------------------------|---|
| Vähemmän kuin kansakoulu | 1 |
| Osan kansakoulua | 2 |
| Kansakoulu tai osan keskikoulua | 3 |
| Keskikoulu | 4 |
| Ylioppilastutkinto/lukio | 5 |

19. Entä millaisia ammatillisia kouluja tai kursseja olette käynyt elämänne aikana ? (merkitään vain ylin taso)

- | | |
|---|---|
| ei mitään ammatillisia kursseja/kouluja | 0 |
| vain kursseja | 1 |
| koulutuso | 2 |
| opistotaso | 3 |
| ammattikorkeakoulu | 4 |
| yliopistotaso | 5 |

20. Mitä muita kieliä suomen lisäksi osaatte niin, että tulette toimeen tavallisessa keskustelussa? (ei luetella vaihtoehtoja)

- Ei muita kieliä _____ 0
 Ruotsinkieli _____ 1
 Saamenkieli _____ 2
 Englanninkieli _____ 3
 Saksankieli _____ 4
 Muu Mikä? _____ 5

C. Ammatti

21. Mikä seuraavista vaihtoehtoista kuvaa parhaiten työ- ja eläketilannettanne **tällä hetkellä**?

- Olen palkkatyössä tai yrittäjänä _____ 1
 Olen työkyvyttömyyseläkkeellä _____ 2
 Olen työttömyyseläkkeellä _____ 3
 Olen osa-aikaeläkkeellä _____ 4
 Olen täysin vanhuuseläkkeellä _____ 5
 Olen työttömänä työnhakijana _____ 6
 Olen ollut kotiäitinä _____ 7
 Muu vaihtoehto _____ 8
 Mikä? _____ 8

22. Entä mikä on puolisonne työ tai eläketilanne?

- Olen palkkatyössä tai yrittäjänä _____ 1
 Olen työkyvyttömyyseläkkeellä _____ 2
 Olen työttömyyseläkkeellä _____ 3
 Olen osa-aikaeläkkeellä _____ 4
 Olen täysin vanhuuseläkkeellä _____ 5
 Olen työttömänä työnhakijana _____ 6
 Olen ollut kotiäitinä _____ 7
 Muu vaihtoehto _____ 8
 Mikä? _____ 8

23. Jos olette **jo eläkkeellä** (kohdat 2-5), milloin jätitte eläkkeelle?

Tarkka vuosi ja kuukausi _____

24. Jos olette **jo eläkkeellä** (kohdat 2-5), millä tavalla jätitte eläkkeelle?

- Jäin normaali-ikässä vanhuuseläkkeelle _____ 1
 Jäin ensin työkyvyttömyyseläkkeelle _____ 2
 Jäin ensin työttömyyseläkkeelle _____ 3
 Jäin ensin osa-aikaeläkkeelle _____ 4
 Jäin ensin yksitölliä varhaiseläkkeelle _____ 5
 Jäin ensin varhennetuille vanhuuseläkkeelle _____ 6
 Jäin eläkkeelle muuta tietä. _____ 7
 Mitä? _____ 7

25. Jos olette jäänyt **eläkkeelle**, oletteko eläkkeelle jäännin jälkeen tehnyt vielä jotakin palkkatyötä?

- En _____ 0
 Kyllä _____ 1
 Mitä ja milloin? _____

26. Olisitteko halukas tekemään jotain palkkatyötä vielä eläkkeellä ollessanne? (Kysytään kaikilta)

- En _____ 0
 Kyllä _____ 1
 Minkälaista? _____

27. Jos olette vielä **palkkatyössä**, milloin suunnittelette jääväne eläkkeelle?
 Tarkka vuosi ja kuukausi. _____

28. Mikä on ollut pääasiallisin ammattinne **elämänne aikana** tai mitä työtä olette tehnyt suurimman osan elämästänne?

29. Mikä on ollut pääasiallisin ammattinne tai mitä työtä olette tehnyt **viimeisen kymmenen vuoden** aikana?

30. Mikä oli ammattinne tai mitä työtä teitte silloin, **kun jätite eläkkeelle** (kysytään eläkkeelle jääneiltä)

31. Mitä työnteko on Teille merkinnyt elämänne aikana?

32. Mikä oli normaali vanhuuseläkeikä Teidän viimeisimmässä ammatissanne?
 _____ vuotta

33. Mikä mielestänne olisi paras vanhuuseläkeikä teidän viimeisimmässä ammatissanne?
 _____ vuotta

42. Missä asuu Teitä lähimmä oleva lapsenne ?

- Asuu samassa taloudessa 1
 Asuu samassa pihassa tai naapurissa 2
 Asuu samassa kaupunginosassa 3
 Asuu samassa kaupungissa 4
 Asuu naapurikunnassa 5
 Asuu Lapin läänissä 6
 Asuu Oulun läänissä 7
 Asuu muualla Suomessa 8
 Asuu Pohjoismaissa 9
 Asuu muualla ulkomailla 10

43. Autatteko omaa aikuista lastanne nykyisin ?

Taloudellisesti	En	Kyllä
Pienten lasten hoidossa	0	1
Korjaus-, rakennus- tai pihatoisissa	0	1
Kodin talous- tai käsitöissä	0	1
Muutoin	0	1
Miten? _____		

44. Auttavatko lapsenne Teitä näissä asioissa ?

Taloudellisesti	Ei	Kyllä
Pienten lasten hoidossa	0	1
Korjaus-, rakennus- tai pihatoisissa	0	1
Kodin talous- tai käsitöissä	0	1
Muutoin	0	1
Miten? _____		

45. Pidätkö yleensä hyvänä vai huonona ratkaisuna sitä, että aikuiset lapset asuvat yhdessä vanhempiensa kanssa?

- Hyvä ratkaisu 1
 Vaikea sanoa 2
 Huono ratkaisu 3
 Miksi? _____

B. Lapsenlapset

46. Kuinka monta sukupolvea perheessänne kaikenkaikkiaan on? _____ sukupolvea

47. Kuinka monta lastenlasta Teillä on? _____ lastenlasta

48. Kuinka usein tapaatte ainakin yhtä lapsenlastanne? (ei luetella vaihtoehtoja)

- En lainkaan 0
 Harvoin 1
 1-5 krt/vuosi 2
 Joka kuukausi 3
 Joka viikko 4
 Joka päivä 5

49. Autatteko lapsenlapsianne nykyisin seuraavissa asioissa?

Taloudellisesti	En	Kyllä
Pienten lasten hoidossa	0	1
Korjaus-, rakennus- tai pihatoisissa	0	1
Kodin talous- tai käsitöissä	0	1
Muutoin	0	1
Miten? _____		

50. Auttavatko lapsenlapsenne Teitä näissä asioissa ?

Taloudellisesti	Ei	Kyllä
Pienten lasten hoidossa	0	1
Korjaus-, rakennus- tai pihatoisissa	0	1
Kodin talous- tai käsitöissä	0	1
Muutoin	0	1
Miten? _____		

C. Sisarukset ja muut sukulaiset

51. a) Kuinka monta sisarusta Teillä on ollut? _____ sisarusta

b) Kuinka monta sisarusta Teillä on elossa? _____ sisarusta

52. Kuinka usein tapaatte ainakin yhtä sisarustanne? (ei luetella vaihtoehtoja)

- En lainkaan 0
 Harvoin 1
 1-5 krt/vuosi 2
 Joka kuukausi 3
 Joka viikko 4
 Joka päivä 5
 Minulla ei ole sisaruksia 6

53. Kuinka usein puhutte puhelimesta sisarusenne kanssa? (ei luetella vaihtoehtoja)

- En lainkaan 0
 Harvoin 1
 1-5 kert/vuosi 2
 Joka kuukausi 3
 Joka viikko 4
 Joka päivä 5
 Minulla ei ole sisarusia 6

54. Autatteko sisarusianne joissakin asioissa ja/tai auttavatko he Teitä ?

55. Ketkä muut sukulaiset ovat Teille tärkeitä ?

56. Lähetättekö säännöllisesti syntymä- ja nimepäiväkortteja sukulaisillemme?

- En 0
 Kyllä 1

D. Ystävät

57. Voittekö arvioida suurinpiirtein, kuinka monta sellaista perheen ulkopuolista ystävää Teillä on, joihin luotatte ja joiden kanssa voitte puhua henkilökohtaisista asioista ?

_____ ystävää

58. Kuinka usein tapaatte ainakin yhtä ystävääne ? (ei luetella vaihtoehtoja)

- En lainkaan 0
 Harvoin 1
 1-5 kert/vuosi 2
 Joka kuukausi 3
 Joka viikko 4
 Joka päivä 5

59. Mistä seuraavista ryhmistä Teillä on ystäviä? (Voitte mainita useita vaihtoehtoja)

- Lapsuuden ja nuoruuden kavereista 1
 Opiskelutovereista 2
 Armeija-aikaisista kavereista 3
 Työtovereista 4
 Harrastusten mukana tulleista ystäväistä 5
 Eläkejärjestöjen jäsenistä 6
 Muista 7
 Mistä? _____

Mistä edellä mainitusta ryhmästä ovat Teidän parhaat ystäväänne?

(merkitse numero) _____

60. Mikä kuvaa parhaiten ystävienne ikärakennetta?

- Useimmat samankäisiä 1
 Useimmat nuorempia 2
 Sekä nuorempia että vanhempia 3

61. Oletteko solminut uusia ystävyysyhteistyösuhteita 60-vuotta täytettyänne?

- En 0
 Kyllä 1

62. Kuinka usein käytte jonkun luona vieraisilla ? (ei luetella vaihtoehtoja)

- En lainkaan 0
 Harvoin 1
 1-5 kert/vuosi 2
 Joka kuukausi 3
 Joka viikko 4
 Joka päivä 5

63. Kuka on Teille tällä hetkellä lähaisin henkilö ? (ei luetella vaihtoehtoja)

- Ei läheistä henkilöä 0
 Puoliso 1
 Lapsi 2
 Minä 3
 Vävy 4
 Naapuri 5
 Tuttava 6
 Muu, kuka ? _____ 7

64. Oletteko sähköpostitse yhteydessä

- | | | |
|-----------------|----|-------|
| Lapsiin | En | Kyllä |
| Lapsenlapsiin | 0 | 1 |
| Sisaruksiin | 0 | 1 |
| Ystäviin | 0 | 1 |
| Muihin, keneen? | 0 | 1 |

IV KAUPUNKI, NAAPURIT, LÄHIYHTEISÖ

65. Mitkä kolme asiaa ovat teille tärkeimpiä tässä kaupungissa?

1. _____
 2. _____
 3. _____

66. Mitkä kolme asiaa ovat huonoimpia teidän mielestänne tässä kaupungissa?

1. _____
 2. _____
 3. _____

67. Oleteko mielestänne ensisijaisesti
- | | |
|--|---|
| Kemiläinen/ Kemijärviläinen/Rovaniemiläinen/Torniolainen | 1 |
| Lapplainen | 2 |
| Peräpohjalainen | 3 |
| Pohjois-suomalainen | 4 |
| Jotain muuta | 5 |
- Mitä? _____

68. Minkälainen mielestänne asuinpaikkainne on ikäihmisen asuinympäristönä?

- | | |
|----------------------------|---|
| Erittäin hyvä asuinpaikka | 1 |
| Melko hyvä asuinpaikka | 2 |
| Melko huono asuinpaikka | 3 |
| Erittäin huono asuinpaikka | 4 |

69. Voitteko tehdä nykyisessä kaupunkiympäristössänne kaikkea sitä, mitä haluatte, jos ette, mitä sellaista haluaisitte tehdä jota nyt ette voi?

- | | |
|--------------------|---|
| Voin tehdä kaikkea | 1 |
| En voi tehdä | 0 |
- Mitä en voi tehdä? _____

70. Kuinka hyvin viihdytte tässä **kaupunginosassa** ?
(haastattelija mainitsee kaupunginosan nimen) **LAPPU 1**

- | | |
|-------------------|---|
| Erittäin huonosti | 1 |
| Melko huonosti | 2 |
| Tyydyttävästi | 3 |
| Melko hyvin | 4 |
| Erittäin hyvin | 5 |

71. Mikä on parasta tässä **kaupunginosassa** ?
-
-
-

72. Mikä on huonointa tässä **kaupunginosassa** ?
-
-
-

73. Kuinka koette omalta kohdaltanne asuinpaikkanne tukevan tai auttavan Teitä ? **LAPPU 1**

- | | |
|-------------------|---|
| Erittäin huonosti | 1 |
| Melko huonosti | 2 |
| Tyydyttävästi | 3 |
| Melko hyvin | 4 |
| Erittäin hyvin | 5 |

74. Miten hyvinä tai huonoina pidätte seuraavia kaupunkinne toimintoja ikäihmisten kannalta? **LAPPU 2**

- | | |
|----------------|---|
| En osaa sanoa | 0 |
| Erittäin huono | 1 |
| Melko huono | 2 |
| Melko hyvä | 3 |
| Erittäin hyvä | 4 |

- | | |
|--|---------------------------|
| 1. Kulttuuripalvelut | 0.....1.....2.....3.....4 |
| 2. Harrastusmahdollisuudet | 0.....1.....2.....3.....4 |
| 3. Ulkoilumahdollisuudet | 0.....1.....2.....3.....4 |
| 4. Opiskelumahdollisuudet | 0.....1.....2.....3.....4 |
| 5. Mahdollisuudet ikäihmisten omaehtoiselle kulttuurille | 0.....1.....2.....3.....4 |
| 6. Mahdollisuudet ikäihmisten järjestötoiminnalle | 0.....1.....2.....3.....4 |
| 7. Ikäihmisten kohtaamispaikat | 0.....1.....2.....3.....4 |
| 8. Asumismahdollisuudet | 0.....1.....2.....3.....4 |
| 9. Työllisyysmahdollisuudet | 0.....1.....2.....3.....4 |
| 10. Terveyspalvelut | 0.....1.....2.....3.....4 |
| 11. Sosiaalipalvelut | 0.....1.....2.....3.....4 |
| 12. Kuntoutusmahdollisuudet | 0.....1.....2.....3.....4 |
| 13. Muita. Mitä? _____ | 0.....1.....2.....3.....4 |

75. Minkälaisina pidätte seuraavia kaupallisia palveluita paikkakunnallanne? **LAPPU 2**

- | | |
|----------------|---|
| En osaa sanoa | 0 |
| Erittäin huono | 1 |
| Melko huono | 2 |
| Melko hyvä | 3 |
| Erittäin hyvä | 4 |

- | | |
|------------------------|---------------------------|
| 1. Lähikaupat | 0.....1.....2.....3.....4 |
| 2. Automarketit | 0.....1.....2.....3.....4 |
| 3. Pankit | 0.....1.....2.....3.....4 |
| 4. Apteekit | 0.....1.....2.....3.....4 |
| 5. Ravintolat | 0.....1.....2.....3.....4 |
| 6. Posti | 0.....1.....2.....3.....4 |
| 7. Kodinkoneliikkeet | 0.....1.....2.....3.....4 |
| 8. Autokorjaamot | 0.....1.....2.....3.....4 |
| 9. Vaatekaupat | 0.....1.....2.....3.....4 |
| 10. Erikoisliikkeet | 0.....1.....2.....3.....4 |
| 11. Muita. Mitä? _____ | 0.....1.....2.....3.....4 |

76. Mikä seuraavista vaihtoehtoista parhaiten kuvaa asumistanne koskevia suunnitelmia tällä alueella?

- 1 Aion elää tässä kaupunginosassa lopun elämäni.
- 2 Aion elää ainakin toistaiseksi tällä alueella, mitään poismuutosuunnitelmia ei ole.
- 3 Muutan pois tästä kaupunginosasta, kun elämäntilanteeni muuttuu (eläkkeelle jäät, toimintakyvyn heikkeneminen jne).
- 4 Olen jo tehnyt muuttopäätöksen ja muutan pois.
- Minne ja milloin?

5 En haluaisi muuttaa, mutta minun on pakko muuttaa.

Miksi? _____

77. Jos on poismuuttoaikoita (kohdat 3-5), mihin olette muuttamassa tai mihin haluaisitte muuttaa?

Saman kaupungin toiselle alueelle 1
Toiselle paikkakunnalle. 2
Mihin? _____

78. Millainen on mielestänne hyvä naapuri? Kuvaile ominaisuuksia, joita arvostatte hyvässä naapurissa?

79. Kuinka monta hyvää naapuria Teillä on? _____

80. Voitteko käydä kylässä kutsumatta naapurienne luona?

En 0
Kyllä 1
En halua käydä kylässä 2

81. Käyko Teillä naapureita kylässä ilman erillistä kutsua?

En 0
Kyllä 1
En halua kyläilijöitä 2

82. Kuinka usein tapaatte naapureitanne keskimäärin? (ei luetella vaihtoehtoja)

En lainkaan 0
Harvoin 1
Muutamia kertoja vuodessa 2
Joka kuukausi 3
Joka viikko 4
Joka päivä 5

V OSALLISTUMINEN

83. Mikä seuraavista vaihtoehtoista parhaiten kuvaa omaa osallistumistanne asuinalueellanne elämään?

En osallistu lainkaan 0
Olen erittäin passiivinen osallistuja 1
Olen melko passiivinen osallistuja 2
Olen melko aktiivinen osallistuja 3
Olen erittäin aktiivinen osallistuja 4

84. Kuinka säännöllisesti osallistutte seuraavien tahojen toimintaan kaupungissanne?

LAPPU 3

En lainkaan 0
Harvoin 1
Muutamia kertoja vuodessa 2
Joka kuukausi 3
Joka viikko 4
Joka päivä 5

1. Urheiluseuran toiminta 0.....1.....2.....3.....4.....5
2. Eläkeläisyhdistyksen toiminta 0.....1.....2.....3.....4.....5
3. Sairauseriyhdistyksen toiminta (esim. Sydänyhdistys) 0.....1.....2.....3.....4.....5
4. Veteraanijärjestön toiminta 0.....1.....2.....3.....4.....5
5. SPR:n toiminta 0.....1.....2.....3.....4.....5
6. Vapaaehtoisuutta tekevän järjestön toiminta 0.....1.....2.....3.....4.....5
7. Muu kansalaistoiminta (esim. Rotary, naisjärjestöt) 0.....1.....2.....3.....4.....5
8. Harrastusryhmien toiminta 0.....1.....2.....3.....4.....5
9. Kansalaisopiston toiminta 0.....1.....2.....3.....4.....5
10. Ikääntyvien yliopisto 0.....1.....2.....3.....4.....5
11. Kirkossa käynti 0.....1.....2.....3.....4.....5
12. Muu seurakuntatoiminta 0.....1.....2.....3.....4.....5
13. Puolueosaston toiminta 0.....1.....2.....3.....4.....5
14. Setlementin toiminta 0.....1.....2.....3.....4.....5
15. Kaupunginosayhdistys/asukas-yhdistys 0.....1.....2.....3.....4.....5
16. Paikalliset tapahtumat (markkinat, urheilukilpailut jne) 0.....1.....2.....3.....4.....5

85. Kuinka monessa paikallisessa ryhmässä, yhdistyksessä, seurassa tai järjestössä olette jäsenenä?

En yhdessäkään 0
_____ yhdistyksessä/seurassa/järjestössä 1

86. Mikä seuraavista parhaiten kuvaa aktiivisuuttanne yhdistyselämässä?

En ole edes rivijäsen yhdessäkään järjestössä 0
Olen pelkkä rivijäsen ainakin yhdessä järjestössä 1
Kuulun ainakin yhden järjestön hallitukseen tai johtokuntaan 2
Olen ainakin yhdessä yhdistyksessä puheenjohtaja tai varapuheenjohtaja 3

87. Mitä koette saavanne itsellenne toiminnasta yhdistyselämässä?

88. Mitä koette itse voivanne antaa yhdistyselämälle?

89. Äänestättekö nykyis in alla mainituissa vaaleissa?

	En lainkaan	Harvoin	Säännöllisesti
1. Eduskuntavaalit	0	1	2
2. Presidentin vaalit	0	1	2
3. Kunnallisvaalit	0	1	2
4. Kirkollisvaalit	0	1	2
5. EU-vaalit	0	1	2

90. Onko Teillä ollut seuraavia kunnallisia luottamustehtäviä elämäne aikana? (Voi mainita useita.)

Kunnanvaltuuston jäsen	1
Kunnanhallituksen jäsen	2
Kunnallisen lautakunnan jäsen	3
Vanhuseuvoston jäsen	4
Muu kunnallinen luottamustehtävä	5
Mikä? _____	

91. Missä kunnallisessa luottamustoimessa toimitte nykyisin?

92. Millaisena näette kunnallisen vanhus- tai ikäneuvoston merkityksen omassa kaupungissanne?

En ole kuullutkaan	0
Erittäin vähän merkitystä	1
Melko vähän merkitystä	2
En osaa sanoa	3
Melko paljon merkitystä	4
Erittäin paljon merkitystä	5

93. Millaisina näette ikäihmisten mahdollisuudet vaikuttaa kaupungin asioihin omassa kaupungissanne?

Niitä ei ole lainkaan	0
Erittäin huonoina	1
Melko huonoina	2
Melko hyvinä	3
Erittäin hyvinä	4

94. Olisiko Teillä mielestänne jotakin annettavaa asuinaluepuolellemme, jos Teidän avujanne haluttaisiin hyödyntää?

Minulla ei ole mitään annettavaa	0
Minulla on erittäin vähän annettavaa	1
Minulla on melko vähän annettavaa	2
Minulla on melko paljon annettavaa	3
Minulla on erittäin paljon annettavaa	4

95. Jos Teillä olisi valtaa, mihin ikäihmisten kannalta tärkeisiin asioihin puuttuisitte kotikaupungissanne?

96. Kuinka monta kertaa suurin piirtein olette viimeisen vuoden aikana käynyt seuraavissa tilaisuuksissa? LAPPU 4

En koskaan	0
Harvemmin	1
Muutaman kerran vuodessa	2
Kuukausittain	3
Viikottain	4
Päivittäin	5

1. Teatterissa	0.....12345
2. Elokuviissa	0.....12345
3. Konsertissa	0.....12345
4. Kirjastossa	0.....12345
5. Kotimaan matkalla	0.....12345
6. Ulkomaan matkalla	0.....12345
7. Ravintolassa	0.....12345
8. Taidenäyttelyssä	0.....12345
9. Urheilukilpailuissa	0.....12345
10. Oopperassa	0.....12345
11. Kirkossa	0.....12345
12. Muun uskonnollisen yhteisön kokouksessa	0.....12345

97. Jos on käynyt ulkomaan matkalla, missä maissa olette käynyt?

98. Entä montako kertaa suurin piirtein olette viimeisen vuoden aikana käynyt seuraavissa tilaisuuksissa?

1. Kihlajaisissa	_____
2. Häissä/vihkiäisissä	_____
3. Hautajaisissa	_____
4. Rippijuhlissa	_____
5. Yhiooppilasyhliissa	_____
6. Sukujuhlissa	_____

99. Osallistuttko nykyisin johonkin seuraavista toiminnoista?

	En	Kyllä
1. Perinnepiiri	0	1
2. Näytelmäkerho	0	1
3. Musiikkikerho	0	1
4. Kuoro	0	1
5. Kansantanssiryhmä	0	1
6. Muu tanssiryhmä	0	1
7. Kirjallisuuspiiri	0	1
8. Puutyöpiiri	0	1
9. Maalaus-/kuvanveistopiiri	0	1
10. Käsitökerho	0	1
11. Puutarhakerho	0	1
12. Jokin muu. Mikä? _____	0	1

100. Olisitteko kiinnostunut osallistumaan johonkin edellä mainituista toiminnoista?

En 0
Kyllä 1
Jos kyllä, mihin? _____

101. Harrastatteko jotakin seuraavista?

	En	Kyllä
1. Sukututkimusta	0	1
2. Muistelmien kirjoittamista	0	1
3. Elämäkerran kirjoittamista	0	1
4. Perinnetyöt	0	1
5. Muuta näihin verrattavaa. Mitä? _____	0	1

102. Olisitteko kiinnostunut jostakin edellämainitusta toinnnasta?

Ei 0
Kyllä 1
Jos, niin mistä? _____

103. Maitikkaa kolme Teille mielenkiintoisinta tekemistä/harrastusta?

- _____
- _____
- _____

104. Onko olemassa jokin Teille tärkeä toiminta tai harrastus, jota olette jatkaneet läpi elämän?

Ei 0
Kyllä 1
Jos kyllä, mikä? _____

105. Oletteko ikääntymisenne myötä joutunut luopumaan jostakin itsellenne tärkeästä harrastuksesta?

En 0
Kyllä 1
Jos kyllä, mistä ja miksi?

106. Onko jotain sellaisia harrastuksia, jotka mielellämme aloittaisitte?

Ei 0
Kyllä 1
Jos kyllä, mitä?

107. Mitä koette saavanne itsellenne harrastuksistanne?

108. Kuinka tärkeäksi koette omalta kohdaltanne seuraavat **luontoon** liittyvät asiat?

LAPPU 5

Ei ollenkaan tärkeä	0
Vähemmän tärkeä	1
Yhdentekevää	2
Melko tärkeä	3
Erittäin tärkeä	4

1. Metsästys.....	0.....	1.....	2.....	3.....	4
2. Kalastus.....	0.....	1.....	2.....	3.....	4
3. Metsätyöt.....	0.....	1.....	2.....	3.....	4
4. Stenestys.....	0.....	1.....	2.....	3.....	4
5. Marjastus.....	0.....	1.....	2.....	3.....	4
6. Kasvimaan hoito.....	0.....	1.....	2.....	3.....	4
7. Muu, mikä? _____	0.....	1.....	2.....	3.....	4

109. Mitä parannuksia haluaisitte vapaa-aikanne viettöön?

110. Kuuluuko talouteenne mitään eläimiä tai lemmikkejä

Ei 0
Kyllä 1
Jos kyllä, mitä? _____

111. Jos kyllä, niin mitä lemmikit Teille merkitsevät ?

112. Onko teillä kesämökki tai vapaa-ajan asunto?

Ei 0

Kyllä 1

113. Jos on, kuinka usein käytätte sitä?

En lainkaan 0

Erittäin harvoin 1

Säännöllisesti vain kesäkaaan 2

Säännöllisesti ympärivuoden 3

Miksi? (Jos vastaa kohtiin 1 – 3)

114. Asutteko osan vuodesta ulkomailla (vähintään kuukauden)?

En 0

Kyllä 1

Jos asutte, missä ja kuinka kauan vuodesta?

115. Teettekö vapaaehtoistyötä nykyisin?

En 0

Kyllä 1

Jos teette, missä ja minkälaista? Kuinka kauan olette tehnyt?

116. Jos ette tee vapaaehtoistyötä nykyisin, oletteko ajatellut tai olisitteko kiinnostunut siitä (esim. vanhusten, mielenterveyskuntoutujien, vammaisten, päihdeongelmaisten auttamiseksi)?

En 0

Kyllä 1

Jos kyllä, minkälaiseen vapaaehtoistyöhön olisitte halukas?

VI ARKI

A. Arkipäivän jäsentyminen

117. Seuraavassa haluamme selvittää normaalia arkipäivän toimintaa ja vapaa-aikaa. Ajatellaanpa vaikkapa Teidän eilistä päivänne. Kertokaa, mitä teitte kodissa ja kodin ulkopuolella alkaen aamun toiminnoista päättyen nukkumaan menoon. (Nimeä tarkkaan toiminnot ja merkitse myös keskimääräinen aika, kuinka kauan toimintojen suorittamiseen menee aikaa. Esimerkiksi herääminen kello 7.00, aamiainen puoli tuntia, siivous 1 tunti jne.)

a. Mitä puuhailitte aamupäivän aikana ? (klo 05.00 – 12.00)

b. Entä mitä teitte päivällä ? (klo 12.00 – 17.00)

c. Mitä puuhailite illalla ? (klo 17.00 -)

118. Oliko eilinen poikkeava vai normaali arkipäivä?

Poikkeava 1

Normaali 2

119. Millainen olisi mielestänne toivottava arkipäivä? Haluaisitteko muutosta normaaliin arkeenne ?

B. Kohtaamispaikat

120. Voitteko kertoa, missä kaikissa paikoissa kuljitte eilen kaupunkinne alueella ?

121. Missä muualla kodin ulkopuolella tapaatte ihmisiä? (paikkoja, jonne ihmisillä on tapana kerääntyä seurustelemaan)

122. Mikä siinä paikassa on sellaista, että ihmiset viihtyvät siellä?

123. Onko tässä kaupungissa riittävästi ikäihmisille tapaamispaikkoja?

Ei 0
Kyllä 1

124. Millainen Teidän mielestänne hyvän tapaamispaikan tulisi olla?

125. Onko kaupungissanne sellaisia paikkoja, jonne voitte mennä, kun haluatte olla yksin?

Ei 0
Kyllä 1

Jos kyllä, missä ja minkälaisia?

C. Tiedon saanti

126. Mistä tietolähteistä **pääasiassa** seuraatte allamainittuja tapahtumia?

(Ympyröidään vain yksi)

a. Maailmantapahtumat ja -uutiset 0
En seuraa ollenkaan 1
Televisio 2
Radio 3
Aikakauslehdet 4
Sanomalehdet 5
Internet 6
Muu, mikä? _____ 7

b. Pohjois-Suomen tapahtumat ja -uutiset

En seuraa ollenkaan 0
Televisio 1
Radio 2
Aikakauslehdet 3
Sanomalehdet 4
Paikallislehdet 5
Internet 6
Muu, mikä? _____ 7

c. Oman asuinseudun/kaupunginosan tapahtumat ja -uutiset?

En seuraa ollenkaan 0
Televisio 1
Radio 2
Aikakauslehdet 3
Sanomalehdet 4

Paikallislehdet/Kaupunkilehdet 5
Internet 6
Huhut/juorut(ns puskaradio) 7

127. Kuinka monta tuntia yleensä kuuntelette radiota päivittäin? n. _____ tuntia

128. Kuinka monta tuntia katselette televisiota päivittäin? n. _____ tuntia

129. Mitä parannuksia haluaisit nykyisiin radio- ja tv -ohjelmiin?

130. Luetteko sanomalehtiä? _____

En 0
Kyllä 1

Jos kyllä, mitä? _____

131. Mitä parannuksia toivoisitte nykyisiin sanomalehtiin? (Minkälainen on hyvä ikäihmisen sanomalehti?)

132. Miten mielestänne sanomalehdissä käsitellään pohjoisen kaupunkien ikääntyneiden asioita?

133. Kuinka monta tuntia viikossa käytätte internetiä? n. _____ tuntia

VII TERVEYS

A. Terveydentila

134. Millaiseksi koette tällä hetkellä terveydentilanne? **LAPPU 6**

Erittäin huono 1
Huono 2
Keskinkertainen 3
Hyvä 4
Erittäin hyvä 5

135. Onko terveydentilanne mielestänne parempi vai huonompi verrattuna tuntemiinne muihin samanikäisiin?

Huonompi 1
Samanlainen 2
Parempi 3

136. Onko Teillä lääkäriin toteamia pitkäaikaisia sairauksia tai vammoja?

- Ei 0
Kyllä 1

137. Rajoittraako sairaus, vaiva tai vamma jokapäiväisten tehtävien suorittamista? **LAPPU 7**

- Ei lainkaan 0
Erittäin vähän 1
Melko vähän 2
Melko paljon 3
Erittäin paljon 4

138. Rajoittraako sairaus, vaiva tai vamma kanssakäymistä muiden ihmisten kanssa? **LAPPU 7**

- Ei lainkaan 0
Erittäin vähän 1
Melko vähän 2
Melko paljon 3
Erittäin paljon 4

B. Terveyskäyttäytyminen

139. Kuinka usein syötte lämpimän aterian? (ei luetella vaihtoehtoja)

- Satunnaisesti 1
Muutaman kerran viikossa 2
Kerran päivässä 3
Kaksi kertaa päivässä 4

140. Kuinka usein syötte hedelmiä, vihanneksia tai marjoja? (ei luetella vaihtoehtoja)

- En koskaan 0
Satunnaisesti 1
Muutaman kerran viikossa 2
Joka päivä 3

141. Kuinka usein harrastatte liikuntaa, kuten esimerkiksi reipasta kävelyä, hölkkää, hiihtoa jne. (ei luetella vaihtoehtoja)

- En koskaan 0
Satunnaisesti 1
Muutaman kerran viikossa 2
Joka päivä 3

142. Minkälaisia liikunnan muotoja harrastatte?

143. Miten kaupunkinne liikuntamahdollisuuksia tulisi kehittää ikäihmisten tarpeita ajatellen?

144. Tupakoittekko nykyisin tai oletteko tupakoanut aikaisemmin

- En ole tupakoanut 1
Olen tupakoanut aiemmin, mutta lopettanut 2
Tupakoin satunnaisesti (en päivittäin) 3
Tupakoin päivittäin 4

145. Kuinka usein käytätte alkoholia? (Ei luetella vaihtoehtoja)

- En koskaan 0
Harvemmin kuin kerran vuodessa 1
Noin kerran kuukaudessa tai harvemmin 2
Parit kertaa kuukaudessa 3
Kerran viikossa 4
2 kertaa viikossa tai useammin 5
Päivittäin 6

146. Mitä itse teette oman hyvinvointinne ja terveytenne eteen?

C. Toisen auttaminen

147. Hoidatteko tai autatteko säännöllisesti jotakin henkilöä tai henkilöitä, joka on pitkäaikaissairas, vammainen tai iäkäs?

- En 0
Kyllä 1

Jos kyllä, kuka tai keitä autettavat ovat ja kuinka vanhoja he ovat? Kertokaa korkeintaan kaksi vaativinta hoidettavaa.

Autettavat	Autettavan ikä	Hoidon tärkein syy:
Puoliso	1	1.Dementia 2.Muu vanhuuteen liittyvä toimintakyvyn heikkeneminen 3.Kehitysvammaisuus 4.Psyykkinen sairaus 5.CP-vammaisuus 6.Muu pitkäaikainen fyysinen sairaus tai vamma 7. Joku muu syy, mikä?
Oma lapsi	2	
Oma tai puolison vanhempi	3	
Muu sukulainen	4	
Ystävä	5	
Joku muu henkilö, kuka?	6	

148. Kuinka oleellinen osa tämä hoitotyö on nykyistä elämääne ja kuinka koette tämän työn?

VIII TOIMINTAKYKY

149. Miten selviydyste seuraavista arkipäivän toiminnoista ? **LAPPU 8**

En kykene lainkaan	0
Kykenen toisen avustamana	1
Kykenen apuvälineen kanssa	2
Kykenen, mutta on vaikeuksia	3
Kykenen täysin	4

1. Hygieniaan liittyvät asiat	0.....1.....2.....3.....4
2. Kevyet taloustyöt	0.....1.....2.....3.....4
3. Raskaat taloustyöt	0.....1.....2.....3.....4
4. Liikkuminen sisällä	0.....1.....2.....3.....4
5. Liikkuminen ulkona	0.....1.....2.....3.....4

150. Kuuletteko tavallista puheääntä ? (ei luetella vaihtoehtoja)

Paljon vaikeuksia	1
Hieman vaikeuksia	2
Ei vaikeuksia	3

151. Näetkö lukea sanomalehtiä tai kirjoja ?

En pysty lukemaan	0
Vaikeuksia myös silmälasilla	1
Kyllä silmälasilla	2
Kyllä, helposti ilman silmälasia	3
En lue ollenkaan	4

152. Keneltä uskotte saavanne apua jos sairastutte ?

En keltään	0
Joltakin joka asuu kauempana	1
Kunnallisina palveluina	2
Joltakin lähistöltä asuvalta	3
Niiltä joiden kanssa asun	4

153. Kuinka hyvin tai huonosti koette kunnan sosiaali- ja terveydenhuoltohenkilöstön (esim. terveydenhoitaja, kotipalvelu, sosiaalityöntekijä) huolehtivan toimintakykynne ylläpitämisestä ? **LAPPU 9**

En ole tarvinnut	0
Erittäin huonosti	1
Melko huonosti	2
Melko hyvin	3
Erittäin hyvin	4
En osaa sanoa	5

154. Mitä vaikeuksia Teillä on kodin tekstiilien käytössä ja huollossa ? (esimerkiksi linavaatteet, matot, verhot)

155. Onko Teillä ollut vaikeuksia kodin koneiden ja laitteiden käytössä?(esimerkiksi vaikaa käyttää, liikaa toimintoja)

Ei	0
Kyllä	1
Jos kyllä, minkälaisia?	

IX IKÄÄNTYMISEN KOKEMINEN

A. Iän kokeminen

Seuraavaksi haluamme tietää Teidän kokemuksianne ja käsityksiänne ikääntymisestä.

156. Millaisena koette nykyisen elämäne?

Erittäin kielteisenä	1
Melko kielteisenä	2
En myönteisenä enkä kielteisenä	3
Melko myönteisen	4
Erittäin myönteisenä	5

157. Kuvaillkaa omin sanoin nykyistä elämänvaihtanne

158. Mitä Teille tuo mieleen käsite ”kolmas ikä”?

159. Minkä ikäisenä Teidän mielestänne vanhuus alkaa? _____ vuotiaana

160. Tunnetteko itsenne nuoremaksi vai vanhemmaksi kuin olette ?

Vanhemmaksi	1
Ikäisekseni	2
Nuoremaksi	3

161. Mitkä ovat mielestämme ikääntymisen myönteiset asiat ?

162. Mitkä ovat mielestämme ikääntymisen kielteiset asiat ?

163. Oletteko omalta kohdaltanne kokenut, että ikä olisi alkanut painaa viime aikoina ?

- En 0
Kyllä 1
Jos kyllä, miten ?

164. Oletteko kokenut, että teitä on syrjitty kaupungissanne jotenkin ikänne perusteella?

- En 0
Kyllä 1
Jos kyllä, millaisessa tilanteessa?

B. Mieliala

165. Tunneteko aikanne käyvän pitkäksi ? **LAPPU 10**

- Ei koskaan 0
Erittäin harvoin 1
Melko harvoin 2
Melko usein 3
Erittäin usein 4

166. Koetteko itsenne yksinäiseksi ? **LAPPU 10**

- Ei koskaan 0
Erittäin harvoin 1
Melko harvoin 2
Melko usein 3
Erittäin usein 4

167. Kuinka tarkoitukselliseksi koette elämäenne nykyisin? **LAPPU 11**

- Erittäin tarkoitukselliseksi 1
Melko tarkoitukselliseksi 2
Melko tarkoitukselliseksi 3
Erittäin tarkoitukselliseksi 4
En osaa sanoa 5

168. Koetteko itsenne nykyään virkeäksi vai masentuneeksi ? **LAPPU 12**

- Erittäin masentuneeksi 1
Melko masentuneeksi 2
Ei virkeäksi eikä masentuneeksi 3
Melko virkeäksi 4
Erittäin virkeäksi 5

169. Onko elämäihalunne viime aikoina muuttunut? **LAPPU 13**

- Selvästi vähentynyt 1
Jonkin verran vähentynyt 2
Pysynyt samana 3
Jonkin verran lisääntynyt 4
Selvästi lisääntynyt 5

170. Kuinka hyvin yleensä nukutte? **LAPPU 1**

- Erittäin huonosti 1
Melko huonosti 2
Tyydyttävästi 3
Melko hyvin 4
Erittäin hyvin 5

171. Koetteko elämäenne tällä hetkellä turvalliseksi vai turvattomaksi ? **LAPPU 14**

- Erittäin turvattomaksi 1
Melko turvattomaksi 2
Melko turvalliseksi 3
Erittäin turvalliseksi 4
En osaa sanoa 5

172. Jos turvattomaksi, niin miksi ?

173. Tuntuuko Teistä, että olette hyödyksi ja Teitä tarvitaan? **LAPPU 15**

- En lainkaan hyödyksi 1
Erittäin vähän hyödyksi 2
Melko vähän hyödyksi 3
Melko paljon hyödyksi 4
Erittäin paljon hyödyksi 5

174. Miten kielteisesti tai myönteisesti suhtaudutte tulevaisuuteen? **LAPPU 16**

- Erittäin kielteisesti 1
Kielteisesti 2
Myönteisesti 3
Erittäin myönteisesti 4
En osaa sanoa 5

175. Millaisena koette rakkauselämäenne nykyisin?

- Erittäin huono 1
 Melko huono 2
 Ei huono, ei hyvä 3
 Melko hyvä 4
 Erittäin hyvä 5

176. Mitkä seuraavista asioista antavat Teidän elämällemme tällä hetkellä pääsisällön ?

- Ei Kyllä
 Perhe 0 1
 Koti 0 1
 Ystävät, tuttavat 0 1
 Harrastukset tai järjestötoiminta 0 1
 Suhde luontoon 0 1
 Uskonto 0 1
 Muu, mikä ? _____ 0 1

X APUVÄLINEET JA ESINEET

177. Mikä on lempiesineenne ?

178. Mitkä asiat tekevät mainitsemastamme esineestä mieluisan?

179. Entä mikä on lempipaikkanne kodissanne ?

180. Minkä omistamasi tuotteen tai esineen esittelette mieluiten tuttavallasi tällä hetkellä?

181. Onko teillä sellaisia esineitä, vaatteita, välineitä, tavaroita tai muita, joita ette käytä mielellänne julkisilla paikoilla?

- Ei 0
 Kyllä 1

Jos kyllä, mitä?

182. Onko Teille koskaan suositeltu apuvälineitä ?

- Ei 0
 Kyllä 1
 Jos kyllä, mitä ?

183. Onko Teillä itse kehittelemiä apuvälineitä tai keinoja päivittäisistä toiminnoista selviäkseen ?

- Ei 0
 Kyllä 1
 Jos kyllä, mitä ?

184. Miksi Teidän mielestänne osa ikääntyneistä ei halua käyttää kotonaan teknisiä apuvälineitä arkitöissään?

185. Miksi Teidän mielestänne osa ikääntyneistä ei halua käyttää julkisilla paikoilla teknisiä apuvälineitä?

186. Mitä seuraavia välineitä käytätte päivittäisissä toiminnoissa?

	Ei	Kyllä
Silmälaseja	0	1
Kuulokojeita	0	1
Pukeutumisen apuvälineitä	0	1
Keittiö- ja talousapuvälineitä	0	1
Peseytymisen apuvälineitä	0	1
Lukemisen apuvälineitä	0	1
Turvapuhelinta	0	1
Muuta, mitä ?	0	1

187. Kaipaisiteko lisää joitakin välineitä helpottamaan päivittäisiä toimintojanne ?

- En 0
 Kyllä 1
 Jos kyllä, mitä ?

188. Onko Teillä seuraavia liikkumisen välineitä ja käytättekö niitä ?

a. **ONKO?** b. **KÄYTÄTTEKÖ?**

Ei	Kyllä	En koskaan	Käytän harvoin	Käytän usein
Pyörätuoli.....	0	1	2	3
Kynnärsauvat tai kainalosauvat	0	1	2	3
Yksi kyynnär/kainalo- sauva.....	0	1	2	3
Kävelyköppi	0	1	2	3
Kävelysauvat	0	1	2	3
Rollaattori.....	0	1	2	3
Potkuri jalaksilla.....	0	1	2	3
Potkuri pyörillä.....	0	1	2	3
Kenkien liukuesteet..	0	1	2	3
Muu, mikä ? _____	0	1	2	3

189. Onko Teillä seuraavia kulkuneuvoja ja käytättekö niitä ?

a. **ONKO?** b. **KÄYTÄTTEKÖ?**

Ei	Kyllä	En koskaan	Käytän harvoin	Käytän usein
Polkupyörä.....	0	1	2	3
Moottorikelkka.....	0	1	2	3
Mopo.....	0	1	2	3
Mönkijä.....	0	1	2	3
Traktori.....	0	1	2	3
Vene.....	0	1	2	3
Auto.....	0	1	2	3
Muu, mikä ? _____	0	1	2	3

190. Kuinka usein käytätte tietokonetta? **LAPPU 17**

En koskaan	0
Satunnaisesti	1
Kuukausittain	2
Viikoittain	3
Päivittäin	4

191. Miten suhtaudutte tietokoneisiin? **LAPPU 16**

Erittäin kielteisesti	1
Kielteisesti	2
Myönteisesti	3
Erittäin myönteisesti	4
En osaa sanoa	5

192. Kuinka usein käytätte matkapuhelinta? **LAPPU 17**

En koskaan	1
Satunnaisesti	2
Kuukausittain	3
Viikoittain	4
Päivittäin	5

193. Miten suhtaudutte matkapuhelimiin? **LAPPU 16**

Erittäin kielteisesti	1
Kielteisesti	2
Myönteisesti	3
Erittäin myönteisesti	4
En osaa sanoa	5

194. Mitä ongelmia Teillä on matkapuhelimen käytössä?

XI ASUINOLOJOT

195. Asutteko tällä hetkellä yksin?

En	0
Kyllä	1

196. Jos ette, niin kuinka monta henkeä asuu samassa kotitaloudessa Teidän lisäksi _____ henkilöä

197. Kuka/keitä asuu kanssanne samassa taloudessa? Merkitse tarkkaan sukulaissuuhde, ammatti, ikä, siviiliasäätty.

Kuka (sukulaissuuhde) Ammatti/ Ikä Siviiliasäätty
Ent. ammatti

198. Mikä on pääasiallinen asumismuotomme tällä hetkellä? (ei luetella vaihtoehtoja, voi tarkentaa kysymällä)

- | | |
|---|-------------------------------------|
| 1 | Palvelutalo |
| 2 | Kunnallinen vuokra-asunto |
| 3 | Vuokra-asunto vapailta markkinoilta |
| 4 | Alivuokralaisasunto |
| 5 | Omaisten/sukulaisten asunto |
| 6 | Oma yksityisasunto |
| 7 | Senioritalo |
| 8 | Muu, mikä? _____ |

199. Asuntoyppyyppi on (ei luetella vaihtoehtoja)

- | | |
|---|-----------------------|
| 1 | Omakotitalo |
| 2 | Rivitalo tai paritalo |
| 3 | Kerrostalo _____ krs. |
| 4 | Muu, mikä? _____ |

200. Kuinka monta huonetta asunnossanne on?

- | | |
|---|--------------------------------------|
| 1 | Yksi huone, jossa keittomahdollisuus |
| 2 | 1 h + k tai kk |
| 3 | 2 h + k tai kk |
| 4 | 3 h + k |
| 5 | 4 h + k |
| 6 | _____ |

201. Mikä on asuntonne pinta-ala?

noin _____ m²

202. Onko asunnossanne tai talonne varustetasossa puutteita tai sellaisia liikkumisesteitä, jotka vaikeuttavat selviytymistäne päivittäisistä toimitista?

- | | Ei | Kyllä |
|--|----|-------|
| 1. Puutteet pesutiloissa (esim. ei suihkua, ei lämminvettä, ahdas, tiukat hanat). | 0 | 1 |
| 2. Puutteet saunassa (esim. lauteille nouseminen) | 0 | 1 |
| 3. Puutteet WC-tiloissa (esim. ei pesuallasta, ahdas, wc-istuin matala) | 0 | 1 |
| 4. Puutteet keittiössä (esim. ei pesuallasta, ahdas, kaappien tai tasojen huono korkeus) | 0 | 1 |
| 5. Korkeat kynnykset | 0 | 1 |
| 6. Ahtraat oviaukot tai käytävät | 0 | 1 |
| 7. Vaikeakulkuiset portaat kellarin | 0 | 1 |
| 8. Puutteet eteistiloissa, porstuassa, kuistissa (esim. ulkoportaat) | 0 | 1 |
| 9. Puuttuu hissi | 0 | 1 |
| 10. Puutteita parvekkeessa | 0 | 1 |
| 11. Muu, mikä? _____ | 0 | 1 |

203. Koetteko asunnossanne olevan muita asumista haittavia tekijöitä?

- | | Ei | Kyllä |
|---------------------------|----|-------|
| 1. Kylmyys, kosteus, veto | 0 | 1 |
| 2. Kuumuus, tukaluus | 0 | 1 |
| 3. Huono valaistus | 0 | 1 |
| 4. Ahtaus | 0 | 1 |
| 5. Liukkaus | 0 | 1 |
| 6. Muu, mikä? _____ | 0 | 1 |

204. Haittaako jokin seuraavista asioista liikkumistanne kodin ulkopuolella?

- | | Ei | Kyllä |
|---|----|-------|
| 1. Ei levähdyspaikkoja jalankulkijalle | 0 | 1 |
| 2. Huonot liikennehyydet | 0 | 1 |
| 3. Ympäristön rauhattomuus | 0 | 1 |
| 4. Ympäristön makisyys tai liukkaus | 0 | 1 |
| 5. Pitkät välimatkat naapureihin | 0 | 1 |
| 6. Pitkät välimatkat palveluihin (kauppa, posti jne.) | 0 | 1 |
| 7. Huonokuntoiset kadut | 0 | 1 |
| 8. Huimaus tai kaatumisen pelko | 0 | 1 |
| 9. Avustajan tai sopivan seuran puuttuminen | 0 | 1 |
| 10. Väkivallan pelko | 0 | 1 |
| 11. Jokin muu asia, mikä? _____ | 0 | 1 |

205. Sopiiko asuntonne omasta mielestänne hyvin vai huonosti Teidän terveydentilaanne ja

fyysiseen kuntoon? **LAPPU 1**

- | | |
|-------------------|---|
| Erittäin huonosti | 1 |
| Melko huonosti | 2 |
| Tyydyttävästi | 3 |
| Melko hyvin | 4 |
| Erittäin hyvin | 5 |

206. Onko asunnossanne on välttämätöntä tehdä joitakin erityisiä korjauksia tai parannuksia, jotta voitte jatkossakin asua täällä?

- | | |
|-------------------|---|
| Ei | 0 |
| Kyllä | 1 |
| Jos kyllä, mität? | |

207. Joudutteko hankkimaan lähitulevaisuudessa uusia koneita ja laitteita, jotka edistävät kotona asumistanne?

- | | |
|--|---|
| Ei | 0 |
| Kyllä | 1 |
| Jos kyllä, millaisia koneita ja laitteita? | |

XII PIHAPIIRI JA LÄHIYMPÄRISTÖ

A. Pihalla-alue

208. Mitä toiveita teillä on pihalla ja lähiympäristöönne liittyen?

209. Mitä pihallanne on?

	Ei	Kyllä
Keinu	0	1
Pöytä+tuolit (ryhmäkaluste)	0	1
Tuoli	0	1
Penkki	0	1
Grilli	0	1
Pihakatos	0	1
Koristekaluste	0	1
(esim. tuuliviiri, ym.)		
Lipputanko	0	1
Pihan rajaava aita	0	1
Piharakennus	0	1
Kasvimaa	0	1

210. Onko lähiympäristössänne sellaisia paikkoja, joihin liittyy teille hyvin tärkeitä muistoja?

Ei 0
Kyllä 1
Jos on, mitä?

211. Onko nykyinen pihalla- ja lähiympäristöönne sellainen, että siinä voivat myös ikäihmiset elää huoletta?

Ei 0
Kyllä 1
Jos ei, miksi?

B. Liikkuminen

212. Miten liikutte kaupungilla?

213. Mikä on Teidän mielestänne vaikeinta/hankalinta, kun liikutte asioilla tai kyläilette ?

214. Miten Te haluaisitte liikkua asioilla ? Miten kuljetukset olisi järjestettävä ?

XIII PALVELUT JA NIIDEN TARVE

215. Tarvitsetteko apua ja saatteko sitä riittävästi seuraavissa toiminnoissa ?
(Jos ei tarvitse apua, niin avun riittävyttä ei tarvitse kysyä)

	a. TARVE		b. AVUN RIITTÄVYYS	
	Ei	Kyllä	Riittämätön	Riittävä
1. Peseytyminen, yöminen jne.....	0	1	0	1
2. Kevyet taloustyöt.....	0	1	0	1
3. Raskaat taloustyöt.....	0	1	0	1
4. Liikkuminen sisällä.....	0	1	0	1
5. Liikkuminen ulkona (asiointi jne).....	0	1	0	1
6. Pukeutuminen.....	0	1	0	1

216. Keiltä kaikilta saatte apua edellä mainituissa toiminnoissa ? (Voi vastata useampaan)

Puolisolta	1
Lapselta	2
Lapsenlapselta	3
Muilta omaisilta	4
Ystäviltä tai tuttavilta	5
Naapurilta	6
Vapaaehtoistyöntekijältä (esim. Neuvokas)	7
Kylätöimikunnalta	8
Eri järjestöjen työntekijöiltä (SPR, martat, ym)	9
Ostuskunnalta	10
Yksityiseltä palveluntuottajalta	11
Seurakunnan työntekijältä	12
Kaupungin kotipalvelusta (kotiaavustaja/kodinhoitaja	13
Kaupungin kotisairaanhoidosta (terv.hoitaja/sairaanh	14
Muualta, mistä?	15

Kenen katsotte auttavan Teitä eniten? (Merkitse numero edellisestä.) _____

217. Jos Teillä käy kaupungin kotipalvelun työntekijä, kuinka usein hän käy luonanne?
(ei luetella vaihtoehtoja)

Säännöllisesti useita kertoja päivässä	1
Säännöllisesti, päivittäin tai useita kertoja viikossa	2
Säännöllisesti, noin kerran viikossa	3
Joskus, kerran tai kaksi kertaa kuukaudessa	4
Harvoin, harvemmin kuin kerran kuukaudessa	5

218. Pidättekö tätä määrää riittävänä ?

En 0
Kyllä 1

219. Mitä seuraavia palveluja olette käyttänyt viimeisen vuoden aikana?

Ei Kyllä

1. Kotiin kuljetettu ateria.....	0	1
2. Ateriointi kodin ulkopuolella esim. päiväkeskuksessa.....	0	1
3. Saunotusapu/kylvetyssapu kotona.....	0	1
4. Turvapuhelin.....	0	1
5. Kunnan myöntämät kuljetuspalvelut.....	0	1
6. Avustetut asioimismatkat.....	0	1
(esim. apteekki- ja lääkärikäynnit)		
7. Hieronta.....	0	1
8. Jalkojenhoitoja.....	0	1
9. Päiväkeskuksen palvelut.....	0	1
10. Yksityisen antama siivouspalvelu tai kodinhoitoapu.....	0	1
11. Lyhytaikainen hoitajakso sairaalassa/palvelutalossa/hoivakodissa0	0	1
12. Laitoskuntoutus.....	0	1
13. Avokuntoutus (fysioterapeutin palvelut).....	0	1
14. Mielenterveystoimiston palvelut.....	0	1
15. A-klinikan palvelut.....	0	1
16. Asunnon huolto- ja kunnossapitoapu.....	0	1
17. Asunnon muutostyöt.....	0	1
18. Omaishoidon tuki.....	0	1
19. Toimeentulotuki.....	0	1
20. Sosiaalityöntekijä.....	0	1
21. Muuta, mitä _____	0	1

220. Jos olette käynyt kaupungin järjestämässä päiväkeskustoiminnossa (esim. jalkahoitoja, erilaiset avopalvelut), niin kuinka monta kertaa kävitte viimeisen vuoden aikana ?

noin _____ kertaa

221. Mitä palveluja olette siellä käyttänyt ?

222. Jos ette ole käyttänyt kaupungin päiväkeskustoiminnan palveluja, niin miksi ette ole ?

223. Oletteko tietoinen seniorineuvolapalvelusta?

En 0
Kyllä 1

224. Oletteko käyttäneet seniorineuvolan palveluita?

En 0
Kyllä 1

225. Kuinka monta kertaa olette viimeisen vuoden aikana käynyt lääkärin/terveydenhoitajan/sosiaalityöntekijän vastaanotolla ?

Lääkäri yksityinen _____ kertaa
Lääkäri terveyskeskus _____ kertaa
Terveystyöntekijä _____ kertaa
Sosiaalityöntekijä _____ kertaa

226. Koetteko, että olette saanut näitä palveluja riittävästi ?

Ei Kyllä
Lääkäri yksityinen 0 1
Lääkäri terveyskeskus 0 1
Terveystyöntekijä 0 1
Sairaalahoido 0 1
Sosiaalityöntekijä 0 1

227. Kuinka monta kertaa lääkäri/terveydenhoitaja/sosiaalityöntekijä on käynyt kotonaanne viimeisen vuoden aikana?

Lääkäri _____ kertaa
Terveystyöntekijä _____ kertaa
Sosiaalityöntekijä _____ kertaa

228. Haluaisitteko, että lääkäri/terveydenhoitaja/sosiaalityöntekijä kävisi kotonaanne useammin ?

Ei Kyllä
Lääkäri 0 1
Terveystyöntekijä 0 1
Sosiaalityöntekijä 0 1

229. Ottaen huomioon tämänhetkisen kuntomme, mikä olisi Teille paras paikka asua?

LAPPU 18

- 1 Nykyisessä asunnossa ilman muutoksia
- 2 Nykyisessä asunnossa, jos tehdään tarvittavat asunonmuutostyöt
- 3 Sukulaisten tai ystävien luona
- 4 Vuokratalossa tai -asunnossa
- 5 Senioritalossa
- 6 Vanhusten palvelutalossa (asumisesta peritään vuokra ja palveluista maksu)
- 7 Muuten, miltä _____

230. Jos kuvitellaan tilannetta, jolloin Teille tulisi selviytymisvaihtoehtoja asunnossanne, niin mikä silloin olisi mielestänne paras asumismuoto?

LAPPU 18

- 1 Nykyisessä asunnossa ilman muutoksia
- 2 Nykyisessä asunnossa, jos tehdään tarvittavat asunonmuutostyöt
- 3 Sukulaisten tai ystävien luona
- 4 Vuokratalossa tai -asunnossa
- 5 Senioritalossa
- 6 Vanhusten palvelutalossa (asumisesta peritään vuokra ja palveluista maksu)
- 7 Muuten, miltä _____

231. Kuinka todennäköistä on, että käyttäisitte tai hankkistte joiakin seuraavista palveluista **tulevan viiden vuoden** aikana tietokoneen, DIGITV:n tai muun uuden tekniikan avulla?

	Käytän jo	en käyttäisi	voisin käyttää	käyttäisin varmasti
Viihde- ja Kulttuuripalvelut Teatteri, konsertti ja kirjasto Jumalainpalvelus Pelit	0	1	2	3
Terveys- ja Hyvinvointipalvelut Etävaastamotto Terveysteen liittyvä neuvonta ja ohjaus Kuntoutus	0	1	2	3
Infirmaatio- ja Muistuttajapalvelut Internet Tietoa tapahtumista Muistuttaja	0	1	2	3
Liikkumiseen- ja Kulkuneuvoihin liittyvät palvelut Aikataulut Reitin opastus taksit ja linja-autot	0	1	2	3
Asiointi- ja pankkipalvelut Kauppapalvelut Asiointi virastoissa ja pankkeissa	0	1	2	3
Yhteyspalvelut Yhteydet sukulaisiin ja tuttaviiin Keskustelukerhot Harrasteryhmitt	0	1	2	3
Turva- ja valvontapalvelu Omaisuuden valvonta Onnettomuuksien ehkäisy Terveysten seuranta	0	1	2	3
Arkipäivän palvelut Siivous Ruuan valmistus	0	1	2	3
Muu palvelu.....	0	1	2	3
	0	1	2	3
	0	1	2	3

XIV TALOUDELLINEN TILANNE

232. Mistä eri lähteistä saatte tuloa?

- | | |
|---|---|
| Oma tai puolison työ | 1 |
| Työ- tai yrittäjäeläke | 2 |
| Kansaneläke | 3 |
| Sukupolven vaihdoseläke, luopumiseläke, tuki tai -korvaus | 4 |
| Leskeneläke | 5 |
| Liikenne-, sotilas-, tai työtapaturvavakuutus | 6 |
| Pääomatulot (esim. metsänmyynti) | 7 |
| Muut tulot, mikä ? _____ | 8 |

Mikä on pääasiallinen tulonlähde? (Merkitse numero edellisestä.) _____

233. Miten kuvailisitte nykyistä taloudellista asemaanne?

- Erittäin huono 1
Huono 2
Keskinkertainen 3
Hyvä 4
Erittäin hyvä 5

234. Onko Teillä maksuvaikauksia säännöllisesti tulevien laskujen kanssa (esim. sähkö, puhelin, lehdet, tv-lupa)?

- Ei koskaan 0
Toisinaan 1
Jatkuvasti 2

235. Estääkö palvelumaksut teitä käyttämästä kunnan/yksityisen palveluja?

- Ei 0
Kyllä 1
En ole käyttänyt palveluja 2
Jos kyllä, niin mitä palveluja? _____

XV YLEISTÄ

Lopuksi haluamme kysyä vielä

236. Minkälaisia muutoksia arvellette elämässänne tapahtuvan lähimmän viiden vuoden aikana?

237. Mitä toiveita Teillä on tällä hetkellä elämämme suhteen?

238. Miltä tämä haastattelu Teistä tuntui ?

239. Haluatteko osallistua tutkimukseen jatkossa, mikäli tarvitsemme yksilöllistä tietoa ?

- Ei 0
Kyllä 1

HAASTATTELUPAIKKA _____

HAASTATTELUVAN NIMI _____

HAASTATTELU PÄÄTTYI **KLO** _____

HAASTATTELIJAN ARVIOINTILOMAKE

1. Tapahtuiko haastattelu kahden kesken ?

- Kyllä 1
Ei 0
Kyllä 1
Ei 0

2. Näyttikö muiden läsnäolo vaikuttavan vastauksiin jollakin tavalla ?

3. Vastasiko haastateltava kaikkiin kysymyksiin itse ?

- Kyllä 1
Ei 0

4. Oliko haastateltavalla vaikeuksia vastata kysymyksiin ?

- Paljon 1
Jonkin verran 2
Ei lainkaan 3

5. Esiintyikö haastateltavalla haastattelun kuluessa muistamisvaikeuksia tai muistikatkoksia ?

- Paljon 1
Jonkin verran 2
Hyvin vähän tai ei lainkaan 3

6. Oliko haastateltavalla ymmärtämisiä vaikeuksia ?

- Paljon 1
Jonkin verran 2
Hyvin vähän tai ei lainkaan 3

7. Arvio haastateltavan psyykkisestä toimintakyvystä ?

- Erittäin hyvä 1
Melko hyvä 2
Tyydyttävä 3
Melko huono 4
Erittäin huono 5

8. Arvio haastateltavan fyysisestä toimintakyvystä ?

- Erittäin hyvä 1
Melko hyvä 2
Tyydyttävä 3
Melko huono 4
Erittäin huono 5

9. Arvio haastateltavan sosiaalisesta toimintakykyystä ?
(Huomioi sekä kontaktikyky haastattelun perusteella että henkilön ilmoittamien sosiaalisten kontaktien määrä)

- | | |
|----------------|---|
| Erittäin hyvä | 1 |
| Melko hyvä | 2 |
| Tyydyttävä | 3 |
| Melko huono | 4 |
| Erittäin huono | 5 |

10. Arvio haastateltavan asunnon sopivuudesta (miten asuinympäristö toimii) ?

- | | |
|----------------|---|
| Erittäin hyvä | 1 |
| Melko hyvä | 2 |
| Tyydyttävä | 3 |
| Melko huono | 4 |
| Erittäin huono | 5 |

11. Arvio millaista tarvetta jatkossa ?

1. Asuinympäristön peruskorjaustarve
2. Apuväline tarve
3. Palveluiden tarve
Mikä palvelu? _____

4. Osallistuminen tekstiili- ja vaatetusalan hankkeeseen
5. Osallistuminen mediatieteen hankkeeseen
6. Osallistuminen muotoilu hankkeeseen
7. Tuntee kaupungin historiaa ja kertomuksia
8. Ikäihmisen huomioiva grafiikka
9. Vapaa-ajan kuntosala ikäihmisille
10. Ikäihmisen kesämökki
11. Parvekkeen käytön aktivointi/Asunnon muutostyöt
12. Esteetön asuinympäristö
13. Osallistuminen
14. Muu _____