
YHTEISKUNTAPOLITIIKKA 72 (2007):6 585

artikkelit

Oma vika, epäonni vai rakenne?
Suomalaisten köyhyyden syitä koskevat mielipiteet

Johdanto

Väestön mielipiteet sosiaalisista ja yhteiskunnalli­
sista kysymyksistä ovat olleet sosiaalitieteilijöiden
kiinnostuksen kohteena pitkään. Sosiaalipoliitti­
sessa kirjallisuudessa keskeisellä sijalla ovat olleet
väestön mielipiteet hyvinvointivaltiosta, yksilön
ja yhteiskunnan vastuusta, tulonsiirtojärjestelmis­
tä ja hyvinvointivaltion asiakkaista (esim. Svall­
fors 1996 & 2006; Forma 1999; Kangas 1995
& 1997 & 2003; van Oorschot 2002; Andersson
& Kangas 2002; Bay & Pedersen 2006; Kallio
2007). Sen sijaan köyhyyttä ja sen syitä ei ole so­
siaalipolitiikan tutkijoiden toimesta juuri tutkit­
tu. Esimerkiksi köyhyyskirjallisuudessa on keski­
tytty lähinnä köyhyyden käsitteeseen ja erityises­
ti köyhyyden mittaamiseen. Väestön mielipiteet
köyhyydestä ja sen syistä ovat jääneet selvästi näi­
den teemojen varjoon (ks. kuitenkin van Oor­
schot & Halman 2000; Saunders 2002; Albrekt
Larsen 2006; Forma & al. 2007).

Väestön köyhyyttä koskevien mielipiteiden
tutkimuksella on kuitenkin suuri merkitys sekä
köyhyystutkimuksen että poliittisen päätöksen­
teon näkökulmasta. Mielipiteet köyhyyden syis­
tä kuvastavat yhteiskunnan moraalista ilmastoa ja
”moraalitaloutta” (Svallfors 1996, 17–20; Svall­
fors 2006, 1–2). Väestön mielipiteet köyhyydestä
heijastavat köyhien asemaa yhteiskunnassa; tämä
lisää ymmärrystä köyhyyden sosiaalisesta luon­
teesta. Lisäksi yksilön mielipiteet köyhistä ja köy­
hyyteen johtaneista syistä vaikuttavat siihen, millä
tavoin hän suhtautuu köyhiin erilaisissa vuorovai­
kutustilanteissa. (Bullock 1999; Cozzarelli & al.
2001; Clarke & Sison 2003; Reutter & al. 2006.)
Väestön mielipiteillä saattaa olla myös vaikutus­
ta poliittiseen päätöksentekoon ja eritoten köy­
hyyden ja syrjäytymisen vastaisten toimenpitei­

den legitimiteettiin. Tässä mielessä mielipiteiden
on tulkittu heijastavan ihmisten halukkuutta vä­
hentää köyhyyttä (Cozzarelli & al. 2001, 208).

Väestön mielipiteiden on nähty heijastavan yh­
teiskunnassa vallitsevia normatiivisia taustaole­
tuksia tai ideoita, jotka rajoittavat päätöksente­
koeliitin vaihtoehtoja ja näin myös institutionaa­
lista muutosta (Campbell 2004, 96–100). Toi­
saalta on myös nähty, että hyvinvointipolitiikan
luonne saattaa vaikuttaa mielipiteisiin. Kansain­
välisestä vertailevasta perspektiivistä on nähtävissä
selkeä sosiaalipoliittisten instituutioiden ja mieli­
piteiden välinen yhteys (esim. Jordan 1996, 2–4;
Svallfors 1997; Andress & Hein 2001). Anglo­
amerikkalaisissa maissa, joissa hyvinvointivaltion
toimenpiteet ovat selektiivisiä ja vähemmän ante­
liaita, selitykset köyhyyden syistä perustuvat yk­
silön moraaliin selvästi useammin kuin Manner-
Euroopassa tai Pohjoismaissa. Näissä maissa yk­
silön ulkopuoliset ja rakenteelliset syyt nähdään
selvästi tärkeämpinä köyhyyden syinä (ks. esim.
Thom 1977; van Oorschot & Halman 2000; Al­
brekt Larsen 2006, 47–56).

On kiintoisaa tietää, sopiiko Suomi tähän teo­
reettiseen malliin. 1990-luvun lama ja suurtyöt­
tömyys kohtasivat suurta osaa väestöstä ja lisäsivät
taloudellista epävarmuutta myös niissä väestöryh­
missä, jotka aiemmin olivat olleet siltä turvassa.
Pitkään jatkuneesta kansantaloudellisesta nousu­
kaudesta huolimatta köyhyys koskettaa edelleen
suurta osaa väestöstä: vuonna 2004 Suomen suh­
teellinen köyhyysaste oli Eurostatin standardien
mukaan laskettuna 12 prosenttia (Moisio 2006,
640). Teoriassa näiden 1990-luvun ja 2000-luvun
trendien yhdessä universalismin ideaa noudatta­
van hyvinvointipolitiikan kanssa pitäisi merkitä
sitä, että köyhyys ei ole stigmatisoivaa suomalai­
sessa yhteiskunnassa. Kansainvälisissä vertailuissa

MIKKO NIEMELÄ

586 YHTEISKUNTAPOLITIIKKA 72 (2007):6

Suomi on kuitenkin osoittautunut muista Poh­
joismaista poikkeavaksi maaksi. Tulosten mukaan
suomalaiset näkevät köyhyyden syyt selvästi to­
dennäköisemmin yksilöllisten tekijöiden kannal­
la kuin heidän pohjoismaiset naapurinsa (Albrekt
Larsen 2006, 71). Tässä mielessä onkin tärkeää
tarkastella Suomen tapausta hivenen tarkemmin.
Tämän artikkelin tavoitteena on tutkia suoma­
laisten mielipiteitä köyhyyden syistä ja tarkastel­
la, millä tavoin erilaiset mielipiteet ovat yhteydes­
sä yksilön tai kotitalouden sosiodemografisiin te­
kijöihin ja taloudelliseen tilanteeseen.

Teoreettiset selitykset köyhyyden syistä

Köyhyyden syistä on keskusteltu yhtä kauan kuin
yhteiskunnassa on ollut köyhiä. Myös sosiaalitie­
teellisessä tutkimuksessa on käyty laajaa teoreettis­
ta keskustelua köyhyyden syistä. Tämä keskustelu
voidaan karkeasti jakaa kolmeen näkökulmaan:
yksilölliseen, rakenteelliseen ja fatalistiseen (Feath­
er 1974). Yksilöllinen lähestymistapa korostaa ni­
mensä mukaisesti yksilöllisiä tekijöitä. Siinä ko­
rostuvat yksilön oma käyttäytyminen, moraali,
älykkyys ja huonot elämäntavat. Tämänkaltainen
elämäntapa myös synnyttää köyhyys- tai sosiaa­
liturvakulttuuria, jolle ovat ominaisia useat toi­
siinsa sidoksissa olevat sosiaaliset, taloudelliset ja
psykologiset piirteet: kouluttamattomuus, huono
taloudellinen tilanne, epäluuloisuus sekä osallis­
tumattomuus yhteiskuntaan ja perhettä laajem­
paan sosiaaliseen kanssakäymiseen (köyhyyskult­
tuurista ks. Lewis 1965 & 1969; sosiaaliturva­
kulttuurista ks. Mead 1986 & 1992). Keskeis­
tä köyhyys- ja sosiaaliturvakulttuurissa on myös
köyhyyden ylisukupolvisuus. Lawrence Meadin
(1986 & 1992) mukaan vanhempien heikko työ­
moraali ja asenteet sosiaalietuuksien vastaanotta­
mista kohtaan siirtyvät huonon roolimallin siivit­
täminä myös lapsille, jolloin syntyy ylisukupolvi­
nen sosiaaliturvakulttuuri.

Yksilöllisen lähestymistavan korostaessa yksi­
lön ominaisuuksia ja käyttäytymistä rakenteelli­
nen lähestymistapa lähtee puolestaan yksilön ul­
kopuolisista tekijöistä (esim. Merton 1968; Wil­
son 1987 & 1996). Tämän lähestymistavan mu­
kaan köyhät ovat epäedullisessa asemassa sosiaali­
sissa hierarkioissa. Köyhyys on tulosta rakenteel­
lisista tekijöistä, kuten koulutusmahdollisuuksi­
en puutteista tai matalista palkoista. Köyhät ovat
rakenteiden uhreja. Esimerkiksi William Julius

Wilsonin (1987) mukaan amerikkalaisten kau­
punkien ghetoissa vallitsevaa alaluokkaistumis­
ta selittävät ennen kaikkea rakenteelliset pakot,
kuten vähäinen työpaikkojen määrä kaupunkien
keskustoissa ja julkisen liikenteen heikko taso.

Edellä kuvattuja lähestymistapoja on myös kri­
tisoitu. Viitaten Chaim Waxmaniin (1983) Wim
van Oorschot ja Loek Halman (2000, 4) väittä­
vät, että lähestymistavat ”ottavat joko kulttuu­
rin tai rakenteen annettuina, sosiaalisina tosiasi­
oina, joihin eivät vaikuta sosiaalisten toimijoiden
vuorovaikutustilanteet”. Toisin sanoen lähesty­
mistavat eivät vastaa kysymyksiin, miksi köyhil­
lä on tietynlainen kulttuuri tai miksi he ovat epä­
edullisessa rakenteellisessa asemassa. Monet tut­
kijat ovatkin korostaneet fatalistista selitysmal­
lia, jonka mukaan köyhyys on tulosta kohtalos­
ta – sellaisista tekijöistä kuten sairaus tai huono
onni (Feather 1974; Feagin 1975; Thom 1977;
Morcöl 1997; Saunders 2002). Köyhyys voi joh­
tua kontrolloimattomista ja vääjäämättömistä te­
kijöistä, joiden taustalla ei ole selkeitä sosiaalisia
toimijoita.

Van Oorschot ja Halman (2000) ovat muiden
ohella kehittäneet ideaa vielä pidemmälle (ks. tau­
lukko 1). Aluksi he erottavat toisistaan yksilölli­
sen ja sosiaalisen selityksen. Toiseksi molemmissa
selityksissä alakategorioina ovat kohtalo ja syytös.
Kuten edellä kävi ilmi, jos köyhyyden taustalla on
kohtalo, köyhyyden syylle ei ole löydettävissä sel­
keää toimijaa. Sen sijaan, jos köyhyyden taustalla
on selkeä toimija, häntä tai sitä voidaan syyttää:
vika on itse toimijassa tai toimijoissa. Näin ollen
saadaan nelikenttä, jossa yksilöllinen syytös selittää
köyhyyden yksilön käyttäytymisestä tai ominai­
suuksista johtuvana. Tällaisia tekijöitä ovat esi­
merkiksi haluttomuus kouluttautua ja laiskuus.
Yksilöllinen kohtalo puolestaan korostaa, että köy­
hyys voi johtua henkilökohtaisesta epäonnesta ja
huonosta tuurista ilman, että kukaan voisi tehdä
asialle juuri mitään. Näihin tekijöihin sisältyvät
esimerkiksi fyysisestä tai psyykkisestä terveyden­
tilasta johtuvat seikat.

Sen sijaan sosiaalinen kohtalo korostaa raken­
teellisia tekijöitä, jotka ovat syntyneet persoonat­
tomien ja vääjäämättömien sosiaalisten prosessien
tuotoksena. Tällainen tekijä voisi olla esimerkik­
si taloudellinen lama, jonka syntymiseen ei voida
osoittaa olevan yhtä selkeää syytä. Sosiaalisen syy­
töksen kohdalla voidaan kuitenkin osoittaa, että
köyhyys on tietyn yhteiskuntaryhmän, järjestel­
män tai poliittisten toimien tulosta. Tällöin näi­

YHTEISKUNTAPOLITIIKKA 72 (2007):6 587

tä ryhmiä, järjestelmiä tai poliittisia toimia voi­
daan syyttää. Yksi kuuluisimmista esimerkeistä
sosiaalisen syytöksen osalta on Charles Murrayn
(1984) kritiikki amerikkalaista hyvinvointijärjes­
telmää kohtaan. Hänen mielestään antelias hy­
vinvointijärjestelmä tuottaa perverssejä insentii­
vejä jättäytyä työttömäksi ja julkisen sosiaalitur­
van elätiksi.

Aiempia tutkimustuloksia

Sosiaalipolitiikan alalla köyhyyden syitä koske­
via mielipiteitä on vain harvoin empiirisesti tut­
kittu. Kiintoisaa onkin, että aihe on ollut tutki­
muksen kohteena pikemmin sosiaalipsykologian
kuin sosiaalipolitiikan alalla (esim. Feather 1974;
Furnham 1982 & 1985; Morcöl 1997; Bullock
1999 & 2004; Cozzarelli & al. 2001). Vähäiset
kansainväliset vertailut ovat keskittyneet siihen,
missä määrin väestön köyhyyden syitä koskevissa
mielipiteissä on löydettävissä regiimiefektiä, toi­
sin sanoen missä määrin hyvinvointivaltiomallil­
la on yhteyttä köyhyyttä koskeviin mielipiteisiin
(van Oorschot & Halman 2000; Albrekt Larsen
2006). Tuloksiksi on saatu melko odotettuja tu­
loksia siten, että yksilöä syytetään köyhyydestä
selvästi todennäköisimmin angloamerikkalaisissa
maissa. Sen sijaan sosiaalidemokraattisen hyvin­
vointimallin maat edustavat toista äärilaitaa, jossa
korostetaan enemmän rakenteellisia ja fatalistisia
syitä. Konservatiivisen hyvinvointimallin maat si­
joittuvat odotetusti näiden ääripäiden väliin.

Yksittäisissä maavertailuissa on lisäksi havaittu,
että post-kommunistisissa maissa, kuten Venäjäl­
lä ja Virossa, on yksilöä syyttävien tekijöiden sel­
vä kannatus. Lisäksi molemmissa maissa syyte­
tään myös sosiaalisia tekijöitä. Virolaiset syyttä­
vät taloudellisen järjestelmän puutteita yhtä usein

kuin yksilön käyttäytymistä. Venäjällä taloudelli­
sen järjestelmän puutteita syytetään jopa enem­
män kuin yksilöä. (Stephenson 2000; Gorshkov
& Tikhonova 2006.)

Kansainvälisissä vertailuissa on luonnollisesti
otettava huomioon, että maakohtaiset tutkimuk­
set sijoittuvat jossain määrin eri ajankohtiin. Li­
säksi regiimiefektejä tutkittaessa on otettava huo­
mioon maiden yhteiskunnallinen ja taloudellinen
tilanne. On esimerkiksi havaittu, että maassa val­
litsevalla työttömyystilanteella on yhteyttä väes­
tön mielipiteisiin: työttömyyden ja sosiaalisten
ongelmien kasvaessa lisääntyy myös väestön tu­
ki sosiaaliturvaetuuksia kohtaan (Blekesaune &
Quadagno 2003; Blekesaune 2006). Myös vä­
estön köyhyyden syitä koskevien mielipiteiden
osalta on havaittu, että työttömyyden kasvaessa
yksilöä syyttävät asenteet vähenevät. Tosin työttö­
myyden huomioon ottamisen jälkeenkin on ha­
vaittavissa selvää regiimiefektiä (Albrekt Larsen
2006, 74–79).

Useimmissa maakohtaisissa tutkimuksissa on
tarkasteltu sitä, mitkä tekijät selittävät köyhyy­
den syitä koskevien mielipiteiden vaihtelua. Kiin­
nostuksen kohteena ovat olleet pääosin yksilöi­
den tai kotitalouksien sosiodemografiset tai ta­
loudelliset tekijät. Jonkin verran on myös tutkit­
tu uskomusten, arvojen ja poliittisen suuntautu­
misen yhteyttä köyhyyden syitä koskeviin näke­
myksiin. Poliittisen suuntautumisen osalta aiem­
mat tutkimustulokset ovat selkeitä ja odotettu­
ja: poliittisesti konservatiivit ovat todennäköisim­
min yksilöllisten syiden kannalla, kun taas libe­
raalit ja vasemmistoa äänestävät näkevät köyhyy­
den syyt rakenteellisten tekijöiden näkökulmasta
(esim. Pandey & al. 1982; Furnham 1985; Klue­
gel & Smith 1986; Zucker & Weiner 1993; Bul­
lock 1995; Cozzarelli & al. 2001; Albrekt Larsen
2006, 83). Yleisempien arvojen osalta on lisäksi

Taulukko 1. Köyhyyden selitysten tyypit ja ulottuvuudet

Yksilöllinen selitys Sosiaalinen selitys
Yksilöllinen syytös Sosiaalinen syytös

Syytös (toimija) Köyhät ovat laiskoja ja elävät moraalit-
tomasti ja leväperäisesti

Köyhät ovat muiden toimijoiden ja
sosiaalisen epäoikeudenmukaisuuden
uhreja

Yksilöllinen kohtalo Sosiaalinen kohtalo
Kohtalo (ei toimijaa) Köyhät ovat epäonnekkaita Köyhät ovat kontrolloimattomien

sosiaalisten ja globaalien kehitys-
kulkujen uhreja

Lähde: van Oorschot & Halman 2000, 7

588 YHTEISKUNTAPOLITIIKKA 72 (2007):6

havaittu, että köyhyyden yksilöä korostava selitys
on yhteydessä vahvaan protestanttiseen työetiik­
kaan, autoritaarisiin arvoihin ja negatiiviseen suh­
tautumiseen vähemmistöryhmiä kohtaan (Cozza­
relli & al. 2001; Albrekt Larsen 2006, 82–83).

Aiempi empiirinen tutkimus köyhyyden syi­
tä koskeviin mielipiteisiin vaikuttavista sosio­
demografisista tekijöistä ei ole tuottanut kovin­
kaan systemaattisia tuloksia. Esimerkiksi suku­
puolten välisiä eroja tutkittaessa on saatu tulok­
sia, jotka osoittavat, että naiset ovat enemmän ra­
kenteellisten syiden kannalla kuin miehet (Klue­
gel & Smith 1986; Hunt 1996; Sun 2001). Toi­
saalta on saatu myös täysin päinvastaisia tuloksia
(Morcöl 1997) ja on myös havaittu, että suku­
puolten välillä ei ole lainkaan eroja (Cozzarelli &
al. 2001). Eri ikäryhmien välisiä eroja tutkittaessa
on sen sijaan saatu selkeämpiä tuloksia: nuorem­
mat ikäryhmät antavat tukensa rakenteellisille se­
lityksille, kun taas vanhemmat ovat todennäköi­
semmin yksilöllisten tai fatalististen syiden kan­
nalla (Feagin 1972; Golding & Middleton 1982,
198; Hunt 1996; Morcöl 1997; Albrekt Larsen
2006, 82).

Luokka-asema ja koulutus ovat olleet perin­
teisesti keskeisiä tekijöitä selitettäessä hyvinvoin­
tivaltioon liittyviä mielipiteitä (Forma 1999 &
2002; Svallfors 1996 & 2006). Köyhyyden syi­
den osalta aiemmat tutkimustulokset viittaavat
siihen, että alemmat sosiaaliluokat ovat enemmän
rakenteellisten kuin yksilöllisten syiden kannalla.
Sen sijaan keskiluokka ja ylemmät luokat ovat alt­
tiimpia selittämään köyhyyden syyt yksilöllisten
tekijöiden kautta (Hunt 1996; Bullock 1999).
On havaittu, että koulutuksen ja mielipiteiden
suhde noudattelee käännettyä U-kirjainta. Kes­
kitason koulutuksen omaavat tukevat yksilöllistä
selitystä, kun taas matalamman tai korkeamman
koulutustason omaavat ovat todennäköisemmin
rakenteellisten syiden kannalla (Feagin 1972; vrt.
Furnham 1982). Lisäksi on havaittu negatiivinen
yhteys köyhyyden fatalistisen selityksen ja koulu­
tustason välillä (Morcöl 1997).

Yleisesti ottaen hyvinvointivaltioasenteita tut­
kittaessa on korostettu intressien roolia (Forma
1999; Jaeger 2006). Tausta-ajatuksena on, et­
tä instituutiot tuottavat intressejä, joilla puoles­
taan on vaikutusta hyvinvointivaltioon liittyviin
mielipiteisiin. Köyhyyden syitä koskevien mieli­
piteiden osalta on vaikeampaa määritellä selkeitä
instituutioita tai positioita, joiden kautta intres­
sit muodostuvat. Voidaan kuitenkin ajatella, että

ne, joilla on arkipäivän kokemuksia köyhyydestä,
näkevät köyhyyden syyt eri tavalla kuin ne, joille
köyhyys kokemuksena on vieraampi. Tähän liit­
tyen taloudellisten tekijöiden vaikutusta köyhyy­
den syitä koskeviin mielipiteisiin on tutkittu esi­
merkiksi vertaamalla eri tuloryhmien mielipitei­
tä. Ehkä hieman yllättäen yksilölliset tekijät ei­
vät korostu tulojakauman yläpäässä, vaan pikem­
minkin keskituloisten keskuudessa (Feagin 1972;
Morcöl 1997). Toisaalta fatalistisen syyn osalta on
havaittu negatiivinen tuloefekti (Morcöl 1997).
Tuloryhmien lisäksi on tarkasteltu sitä, millä ta­
voin itsensä köyhäksi kokevat määrittelevät köy­
hyyden syyt. Tulosten mukaan tuki rakenteellisil­
le köyhyyden syille on selvästi voimakkain niiden
kohdalla, joilla on taloudellisia vaikeuksia (Saun­
ders 2002, 155–156).

Sosiaaliturvan asiakkaita tutkittaessa on lisäksi
havaittu, että ne, jotka ovat olleet julkisen sosiaa­
liturvan varassa, syyttävät rakenteellisia tekijöitä
(Golding & Middleton 1982, 198). Toisaalta on
myös saatu tuloksia, joiden mukaan sosiaalitur­
van asiakkaat suhtautuvat kielteisesti toisiin so­
siaaliturvan asiakkaisiin (Golding & Middleton
1982, 178; Bullock 1999, 2004). Tämä havainto
ei kuitenkaan tunnu pätevän Suomessa, sillä Ol­
li Kankaan ja Jaana Sikiön (1996) tutkimuksen
mukaan toimeentulotukiasiakkaat suhtautuvat
selvästi positiivisemmin toimeentulotuen asiak­
kuuteen kuin muut vastaajat. Asiakkaiden mie­
lestä toimeentulotuki menee tarpeeseen, eikä asi­
akkuudessa ole kyse ihmisen laiskuudesta.

Tutkimusasetelma

Tutkimuksen tavoitteena on tarkastella suoma­
laisten köyhyyden syitä koskevia mielipiteitä ja
tutkia, missä määrin mielipiteet ovat yhteydes­
sä yksilön tai kotitalouden sosiodemografisiin ja
taloudellisiin tekijöihin. Aiempien kansainvälis­
ten vertailujen pohjalta voidaan olettaa, että suo­
malaiset korostavat muiden pohjoismaalaisten ta­
paan enemmän rakenteellisia kuin yksilöllisiä syi­
tä. Toisaalta on havaittu, että Suomessa yksilöl­
listen syiden kannatus on suurempaa kuin muis­
sa Pohjoismaissa. Näin ollen hypoteesina on, että
vaikka rakenteellisten tekijöiden kannatus on voi­
makkainta, Suomessa on erityisesti pohjoismaa­
laisittain verraten suuri kannatus myös yksilölli­
sille köyhyyden syille.

Aiemmissa tutkimuksissa on lisäksi havaittu,

YHTEISKUNTAPOLITIIKKA 72 (2007):6 589

että mielipiteet köyhyyden syistä ovat jossakin
määrin yhteydessä yksilön tai kotitalouden so­
siodemografisiin ja taloudellisiin tekijöihin sekä
muihin arvoihin. Kuten edellisessä tutkimuskat­
sauksessa kävi ilmi, etenkään sosiodemografisten
ja taloudellisten tekijöiden osalta ei kuitenkaan
ole saatu kovinkaan selkeitä tuloksia. Osaltaan tä­
mä seikka johtuu siitä, että aiemmat tutkimustu­
lokset perustuvat eri maissa eri ajankohtina teh­
tyihin tutkimuksiin. Näin ollen on vaikeaa kehit­
tää kovinkaan voimakkaita hypoteeseja siitä, mil­
lä tavoin nämä tekijät ovat yhteydessä köyhyyden
syitä koskeviin mielipiteisiin Suomessa.

Tutkimuksen aineistona on Turun yliopiston
sosiaalipolitiikan laitoksella vuonna 2005 kerät­
ty kyselytutkimus, joka on suurelta osin toisinto
vuosina 1995 ja 2000 kerätyistä hyvinvointikyse­
lyistä (Kangas & Ritakallio 1996 & 2003). Se on
poikkileikkausaineisto, jonka otos muodostettiin
satunnaisotannalla 18–70-vuotiaasta suomenkie­
lisestä väestöstä. Otoksen koko oli 4 001 henkeä
ja efektiivinen vastausprosentti oli 63.

Kyselyssä esitettiin kuusi väittämää köyhyyden
syistä (taulukko 2). Väittämät ovat samoja, joita
on käytetty myös aiemmissa tutkimuksissa (esim.
Saunders 2002). Ne voidaan jakaa rakenteellisiin,
fatalistisiin ja yksilöllisiin köyhyyden syiden seli­
tyksiin. Epäonnekkuus-selityksen viitatessa puh­
taaseen fatalistiseen selitykseen mahdollisuuksien
puutteet -selitys voidaan ymmärtää rakenteellis-
fatalistiseksi selitykseksi. Syytöksen ja kohtalon
osalta epäonnekkuus kuvaa yksilöllistä kohtaloa
ja mahdollisuuksien puutteet puolestaan sosiaa­
lista kohtaloa. Työttömyys, liian matala palkka ja
väite, että muut ovat rikkaita (epätasa-arvo), ku­
vaavat rakenteellisia selityksiä. Rakenteellisista se­
lityksistä työttömyys ja liian matala palkka ovat
selityksiä, joita ei voida jakaa syytöksen tai koh­
talon mukaisesti. Tietynlaisena tutkimuksellisena

rajoitteena onkin, että väittämissä ei tarkemmin
spesifioida, johtuuko työttömyys tai liian mata­
la palkka rakenteista, yksilöllisistä tekijöistä vai
epäonnesta. Sen sijaan yhteiskunnan epätasa-ar­
voon viittaava väite edustaa sosiaalista syytöstä ja
väite, että köyhät voivat syyttää tilanteestaan itse­
ään, edustaa yksilöllistä syytöstä.

Liitetaulukossa 1 on esitetty tutkimuksen se­
littävät muuttujat. Sosiodemografisista tekijöis­
tä tutkimuksessa tarkastellaan sukupuolta, ikää,
sosioekonomista asemaa ja koulutusta. Taloudel­
lisista tekijöistä tarkastellaan kotitalouden tuloja
ja vastaajan subjektiivista näkemystä köyhyysase­
mastaan. Kaikki tiedot perustuvat haastattelutie­
toihin. Kotitalouden tulot ovat kotitalouden käy­
tettävissä olevia tuloja. Kotitaloudet tehtiin koon
ja rakenteen osalta vertailukelpoisiksi jakamalla
kotitalouden tulot kotitalouden kulutusyksikkö­
luvulla. Käytetty ekvivalenssiskaala on perintei­
nen OECD:n skaala.1

Tutkimusmenetelminä käytetään suoria ja­
kaumia, faktorianalyysiä ja monimuuttujavarians­
sianalyysiä (MANOVA). Faktorianalyysin avulla
tarkastellaan, löytyykö väestön köyhyyden syi­
tä koskevista näkemyksistä toisistaan poikkeavia
ulottuvuuksia. Faktorianalyysin tuloksia käyte­
tään jatkotarkastelujen pohjana, jolloin tutkitaan
MANOVA:n avulla mielipiteiden väestöryhmit­
täisiä eroja. MANOVA-mallia käytetään varians­
sianalyysin (ANOVA) sijasta siksi, että tarkastelun
kohteena on useampia riippuvia muuttujia. Lisäk­
si MANOVA:n etuna on, että ANOVA:n testa­
tessa ainoastaan keskiarvojen eroja MANOVA on

Taulukko 2. Väitteet köyhyyden syistä

Väite Selityksen tyyppi
Ihmiset ovat köyhiä, koska… Feather (1974) van Oorschot & Halman (2000)

he ovat olleet epäonnekkaita fatalistinen yksilöllinen kohtalo
heillä ei ole ollut samoja mahdollisuuksia
kuin muilla

rakenteellis-fatalistinen sosiaalinen kohtalo

he voivat pääosin syyttää siitä itseään yksilöllinen yksilöllinen vika
heillä ei ole työtä rakenteellinen sosiaalinen kohtalo/vika
heidän palkkansa on liian matala rakenteellinen sosiaalinen kohtalo/vika
muut ovat rikkaita rakenteellinen sosiaalinen vika

1. Skaala on muotoa m = 1 + a(A-1) + bC, jossa A on
aikuisten lukumäärä kotitaloudessa ja C lasten lu-
kumäärä kotitaloudessa. OECD:n perinteisessä, ns.
Oxfordin skaalassa parametri a saa arvon 0,7 ja pa-
rametri b arvon 0,5.

590 YHTEISKUNTAPOLITIIKKA 72 (2007):6

keskiarvojen erojen lisäksi sensitiivinen myös riip­
puvien muuttujien korrelaatioiden koon ja suun­
nan osalta. MANOVA:n avulla voidaan raportoi­
da myös ANOVA, mikä tässä yhteydessä helpot­
taa tulkitsemaan erikseen eri köyhyyden syiden se­
lityksiä. Näin ollen tuloksien osalta raportoidaan
efektitaulut myös yksittäisten selittävien muuttu­
jien osalta (ANOVA) sekä selittävien muuttujien
ryhmien keskiarvot ja niiden luottamusvälit.

Tulokset

Mielipiteet köyhyyden syistä
Taulukossa 3 on esitetty tulokset siitä, millä ta­
voin suomalaiset suhtautuvat eri vaihtoehtoihin
köyhyyden syistä. Selkeä enemmistö suomalaisis­
ta näkee köyhyyden johtuvan työttömyydestä, lii­
an matalasta palkasta ja mahdollisuuksien puut­
teista. Kaksi ensimmäistä (ja mahdollisesti myös
kolmas) viittaavat työmarkkinoiden rakenteelli­
siin olosuhteisiin ja kaikki kolme selitystä ovat
yksilön käyttäytymisen ulkopuolisia, rakenteelli­
sia syitä. Näiden lisäksi valtaosa väestöstä on si­
tä mieltä, että köyhyys johtuu huonosta onnesta.
Enemmistö suomalaisista ei puolestaan kannata
puhdasta yksilön käyttäytymiseen viittaavaa se­
litystä. Lisäksi miltei 60 prosenttia vastustaa nä­
kemystä, jonka mukaan köyhyys johtuu muiden
vauraudesta.

Kansainvälisestä vertailevasta perspektiivis­
tä tulokset ovat linjassa oletuksen kanssa, jonka
mukaan hyvinvointimallilla on yhteys väestön
köyhyyden syitä koskeviin mielipiteisiin. Mui­
den pohjoismaalaisten tapaan suomalaiset näke­
vät köyhyyden pikemminkin rakenteellisista ja fa­

talistisista syistä johtuvana (ks. van Oorschot &
Halman 2000, 11–12). Toisaalta, kuten aiempien
tutkimustulosten perusteella edellä oletettiin, yk­
silöä syyttävä selitys saa myös melko suuren kan­
natuksen erityisesti pohjoismaisessa vertailussa.
Esimerkiksi väestöstä niiden osuus, joiden mie­
lestä köyhyys johtuu yksilön laiskuudesta ja tah­
don puutteesta, oli vuosina 1990–1993 World
Value Studyn mukaan Suomessa noin 26 prosent­
tia, kun se muissa Pohjoismaissa oli 11–16 pro­
senttia (Albrekt Larsen 2006, 68).

Suurin poikkeus kansainvälisiin tuloksiin on
kuitenkin tuki selitykselle, että köyhyys johtuu
epäonnesta eli yksilöllisestä kohtalosta. Esimer­
kiksi van Oorschotin ja Halmanin (2000, 11–
12) mukaan 1990-luvun alussa yksilöllisellä koh­
talolla oli länsimaisessa vertailussa (Suomi ei ol­
lut mukana tarkastelussa) kaikkein pienin roo­
li (ks. myös Saunders 2002, 153–155). Vaikka
edellä mainitun tutkimuksen asetelma ja aikajän­
ne poikkeavat tästä tutkimuksesta, selvä yksilölli­
sen kohtalon kannatus Suomessa näyttää olevan
selkein poikkeus muihin maihin verrattuna.

Kokonaisuudessaan tuloksista voidaan sanoa,
että ne sopivat melko hyvin yhteen köyhyystilas­
tojen kanssa. Köyhyyden on osoitettu selvästi ole­
van yhteydessä nimenomaan rakenteellisiin työ­
markkinatekijöihin ja nämä tekijät nousevat esiin
myös väestön arvioissa köyhyyden syistä. Myös
fatalististen syiden korostuminen voidaan tulkita
tästä perspektiivistä. Taloudellinen lama 1990-lu­
vun alussa ja sitä seurannut rakenteellinen pitkä­
aikaistyöttömyys merkitsivät sitä, että köyhyyden
syyt voidaan löytää myös vääjäämättömistä sosi­
aalisista prosesseista (sosiaalinen kohtalo) tai yksi­
löllisestä epäonnesta (yksilöllinen kohtalo).

Taulukko 3. Mielipiteet köyhyyden syistä, %

Ihmiset ovat köyhiä, koska...
he ovat ol-
leet epä-
onnekkaita

heillä ei ole ollut
samoja mahdol-
lisuuksia kuin
muilla

he voivat pää-
osin syyttää
siitä itseään

heillä
ei ole
työtä

heidän palk-
kansa on liian
matala

muut
ovat
rikkaita

Täysin samaa mieltä 7,9 13,1 5,0 40,2 26,0 9,0
Samaa mieltä 48,1 50,7 29,5 47,0 51,3 13,2
Ei osaa sanoa 16,1 10,5 15,1 4,0 7,2 18,2
Eri mieltä 18,5 20,7 38,6 6,9 13,1 22,0
Täysin eri mieltä 9,3 5,0 11,7 1,9 2,4 37,6

Keskiarvo¹ 0,28 0,46 –0,22 1,17 0,85 –0,66
1. Keskiarvo viisiluokkaisella asteikolla, jossa ääripäät ovat täysin samaa mieltä +2, täysin eri mieltä –2.

YHTEISKUNTAPOLITIIKKA 72 (2007):6 591

Mielipiteitä selittävät sosiodemografiset ja
taloudelliset tekijät
Seuraavaksi tutkitaan, missä määrin väestön köy­
hyyden syitä koskevissa mielipiteissä on eroavuuk­
sia eri sosiodemografisten ja taloudellisten tekijöi­
den suhteen. Aluksi tarkastellaan faktorianalyysin
avulla (taulukko 4), löytyykö väestön köyhyyden
syitä koskevista mielipiteistä toisistaan poikkea­
via ulottuvuuksia. Kriteerinä mahdollisten fak­
toreiden sisällyttämiseen lopulliseen ratkaisuun
vaadittiin vähintään 1:n ominaisarvoa. Analyysin
perusteella väestön mielipiteet jakaantuvat kol­
meen ulottuvuuteen, jotka jäsentyvät edellä teo­
reettisessa luvussa esiteltyjen köyhyyden selitysten
mukaisesti rakenteellisiin, yksilöllisiin ja fatalisti­
siin syihin. Ensimmäinen faktori kuvaa työmark­
kinoihin liittyviä rakenteellisia syitä. Toiselle fak­
torille latautuu puolestaan yksilöä syyttävä seli­
tys, ja kolmas faktori korostaa fatalistisia tekijöi­
tä. Yhteiskunnan epätasa-arvoon viittaava selitys,
jonka mukaan köyhyys johtuu muiden varakkuu­
desta, ei sen sijaan saa latausta, joka ylittäisi arvon
0.30 yhdelläkään faktorilla.

Jatkoanalyysejä silmällä pitäen ensimmäisen ja
kolmannen faktorin osalta laskettiin summa-as­
teikot. Tämän jälkeen asteikot jaettiin kahdella.
Näin ollen faktorien pohjalta laskettujen muuttu­
jien arvot vaihtelevat yhden ja viiden välillä siten,
että mitä suurempi arvo on, sen voimakkaamman
kannatuksen kyseessä oleva selitys saa. Muuttu­
jien kuvailevat tunnusluvut ja reliabiliteetit on ra­
portoitu liitetaulukossa 2. Seuraavaksi tarkastel­
laan, millä tavoin yksilön tai kotitalouden sosio­
demografiset ja taloudelliset tekijät ovat yhteydes­
sä köyhyyden syitä koskeviin näkemyksiin. Seli­
tettävät muuttujat ovat faktorianalyysin pohjalta
lasketut (F1) rakenteellinen selitys, (F2) yksilölli­
nen selitys ja (F3) fatalistinen selitys. Ensimmäi­

sessä mallissa tarkastellaan sosiodemografisten te­
kijöiden vaikutusta, toisessa mallissa tutkitaan ta­
loudellisten tekijöiden vaikutusta ja kolmannes­
sa mallissa kiinnostus kohdistuu kaikkien selittä­
vien muuttujien vaikutukseen.

Taulukossa 5 esitettyjen Wilksin lambdan ar­
vojen mukaan ryhmien välinen vaihtelu on hy­
vin pientä. Riippumatta selittävästä muuttujasta
lambdan arvo on yli .902. Myös eta-kertoimien ne­
liöt (h²) ovat hyvin pieniä, mikä viittaa siihen, et­
tä muuttujien väliset yhteydet ovat pieniä3. Mal­
lissa I tilastollisesti merkitseviä eroja köyhyyden
syitä koskevissa mielipiteissä löytyy kuitenkin su­
kupuolen, iän ja koulutuksen suhteen, mutta ei
sosioekonomisen aseman mukaan. Malli II puo­
lestaan kertoo, että molempien taloudellista ase­
maa kuvaavien muuttujien kohdalla on ryhmä­
kohtaisia eroja, sillä niin subjektiivisen köyhyy­
den kuin tulokvintiilin osalta on havaittavissa ti­
lastollisesti merkitseviä eroja. Yhdistettäessä kaik­
ki selitettävät tekijät samaan malliin (malli III)
kuva selittävien muuttujien vaikutuksista pysyy
samana: sosioekonomista asemaa lukuun otta­
matta kaikkien selittävien muuttujien osalta on
löydettävissä tilastollisesti merkitseviä eroja köy­
hyyden syitä koskevissa näkemyksissä.

Edellinen tarkastelu osoitti, että tiettyjen muut­
tujien kohdalla on tilastollisesti merkitseviä eroja.
Se ei kuitenkaan vielä kerro, millä tavoin muuttu­
jat ovat yhteydessä mielipiteisiin. Esimerkiksi ha­

Taulukko 4. Varimax-rotatoitu faktorimatriisi köyhyyden syitä koskeville selityksille¹

Selitys I II III h²
He ovat olleet epäonnekkaita .568 .335
Heillä ei ole ollut samoja mahdollisuuksia kuin muilla .777 .638
He voivat pääosin syyttä siitä itseään .999 .999
Heillä ei ole työtä .432 .212
Heidän palkkansa on liian matala .991 .999
Muut ovat rikkaita .114
Ominaisarvo 1.251 1.025 1.022
Kokonaisvaihtelun selitysosuus, % 20,84 17,09 17,03 54,96
1. Lataukset estimoitu suurimman uskottavuuden menetelmällä (Maximum likelihood).

2. Wilksin lambdan arvot vaihtelevat ykkösen ja
nollan välillä. Jos ryhmien välillä ei ole lainkaan
eroa, lambda saa arvon 1. Jos ryhmien välillä on
maksimaalinen ero, lambdan arvo on 0.

3. .01 kuvaa pientä efektin kokoa, .06 keskimää-
räistä efektin kokoa ja .14 suurta efektin kokoa
(Cohen 1988; Sun 2001, 165).

592 YHTEISKUNTAPOLITIIKKA 72 (2007):6

vaittiin, että tuloryhmien välillä on tilastollises­
ti merkitseviä eroja, mutta vielä ei tiedetä, mil­
lä tavoin eri tuloryhmät eroavat toisistaan köy­

hyyden syitä koskevien selitysten suhteen. Tämän
vuoksi seuraavaksi tarkastellaan sosiodemografis­
ten ja taloudellisten tekijöiden vaikutusta kun­

Taulukko 5. Selittävien tekijöiden vaikutus köyhyyden syitä koskeviin mielipiteisiin (MANOVA) (Wilk-
sin lambda, F-arvo, tilastollinen merkitsevyys ja eta-kertoimien neliöt [h²])

Wilksin lambda F-arvo Sig. h²
Malli I

Sukupuoli .987 4.414 .004 .013
Ikä .968 2.225 .004 .011
Sosioekonominen asema .983 1.465 .130 .006
Koulutus .976 4.112 .000 .012

Malli II
Tulokvintiili .971 2.468 .003 .010
Subjektiivinen köyhyys .990 3.412 .017 .010

Malli III
Sukupuoli .987 4.051 .007 .013
Ikä .963 2.270 .004 .012
Sosioekonominen asema .981 1.463 .131 .006
Koulutus .977 3.436 .002 .011
Tulokvintiili .975 1.916 .028 .008
Subjektiivinen köyhyys .989 3.442 .016 .011

Taulukko 6. Sosiodemografisten ja taloudellisten tekijöiden vaikutus rakenteelliseen, yksilölliseen ja
fatalistiseen köyhyyden selitykseen (ANOVA) (F-arvot, tilastollinen merkitsevyys¹ ja eta-kertoimien
neliöt [h²])

Selitettävä muuttuja
 F Sig. h²

Malli F1: Rakenteellinen selitys
F2: Yksilöllinen selitys
F3: Fatalistinen selitys

3.853***
2.109**
2.732***

.000

.005

.000

.068

.038

.049

Sukupuoli F1: Rakenteellinen selitys
F2: Yksilöllinen selitys
F3: Fatalistinen selitys

1.510
10.588**
1.781

.219

.001

.182

.002

.012

.002

Ikä F1: Rakenteellinen selitys
F2: Yksilöllinen selitys
F3: Fatalistinen selitys

2.567*
1.845
2.849*

.026

.102

.015

.014

.010

.016

Sosioekonominen asema F1: Rakenteellinen selitys
F2: Yksilöllinen selitys
F3: Fatalistinen selitys

2.746*
1.112
.351

.027

.356

.843

.012

.005

.002

Koulutus F1: Rakenteellinen selitys
F2: Yksilöllinen selitys
F3: Fatalistinen selitys

2.145
5.683**
1.466

.118

.004

.231

.005

.012

.003

Tulokvintiili F1: Rakenteellinen selitys
F2: Yksilöllinen selitys
F3: Fatalistinen selitys

2.612*
.735
3.129*

.034

.568

.014

.011

.003

.014

Subjektiivinen köyhyys F1: Rakenteellinen selitys
F2: Yksilöllinen selitys
F3: Fatalistinen selitys

.621
1.788
9.184**

.431

.182

.003

.001

.002

.010

1. Bonferroni-menetelmä.

YHTEISKUNTAPOLITIIKKA 72 (2007):6 593

kin köyhyyden selityksen osalta erikseen (taulu­
kot 6 ja 7).

Taulukon 6 mukaan sukupuolen osalta havai­
taan, että se on tilastollisessa yhteydessä yksilölli­
seen köyhyyden selitykseen, mutta ei rakenteelli­
seen tai fatalistiseen selitykseen. Sukupuolten vä­
listen keskiarvojen (taulukko 7) perusteella voi­
daan lisäksi tulkita, että miehet syyttävät yksilöä
köyhyydestä hieman voimakkaammin kuin nai­
set. Ikä on sen sijaan yhteydessä rakenteelliseen
ja fatalistiseen selitykseen. Toisin kuin joissakin
aiemmissa tutkimuksissa (Hunt 1996; Morcöl

1997) on havaittu, vanhemmat ikäryhmät kan­
nattavat enemmän rakenteellisia tekijöitä kuin
nuoret. Fatalistinen selitys saa puolestaan van­
hemmilta ja nuoremmilta ikäryhmiltä hieman
voimakkaammin tukea kuin keski-ikäisiltä. To­
sin on huomattava, että keskiarvojen erot eri ikä­
ryhmien välillä ovat fatalistisen selityksen kohdal­
la erittäin pieniä.

Yksittäisten selittävien muuttujien tarkaste­
lussa myös sosioekonominen asema on tilastol­
lisessa yhteydessä köyhyyden rakenteellisen seli­
tyksen suhteen (vrt. taulukko 5). Aiemmissa tut­

Taulukko 7. Mielipiteet köyhyyden syistä taustamuuttujittain (Malli III) (keskiarvot ja 95 %:n luotta-
musvälit, skaala 1–5, jossa arvo 1 = täysin eri mieltä ja arvo 5 = täysin samaa mieltä selityksen kans-
sa)

Faktori 1
Rakenteellinen selitys

Faktori 2
Yksilöllinen selitys

Faktori 3
Fatalistinen selitys

Ka. 95 %:n
luottamusväli

Ka. 95 %:n
luottamusväli

Ka. 95 %:n
luottamusväli

Kokonaiskeskiarvo 3,93 3,77– 4,08 2,60 2,39–2,80 3,57 3,39–3,75

Sukupuoli **
Mies – – 2,72 2,51 – 2,93 – –
Nainen – – 2,48 2,26 – 2,70 – –

Ikä * *
–24 3,87 3,60–4,13 – – 3,56 3,25–3,87
25–34 3,81 3,61–4,00 – – 3,60 3,37–3,83
35–44 3,81 3,63–3,99 – – 3,48 3,27–3,70
45–54 3,91 3,73–4,08 – – 3,38 3,17–3,59
55–64 3,93 3,75–4,12 – – 3,57 3,35–3,78
65–70 4,23 3,98–4,47 – – 3,85 3,56–4,14

Sosioekonominen asema *
Toimihenkilö 4,01 3,86–4,16 – – – –
Työntekijä 4,12 3,99–4,26 – – – –
Maanviljelijä 3,84 3,49–4,20 – – – –
Yrittäjä 3,92 3,71–4,13 – – – –
Muu 3,73 3,38–4,08 – – – –

Koulutus **
Perusaste – – 2,78 2,54–3,01 – –
Keskiaste – – 2,65 2,43–2,87 – –
Korkea-aste – – 2,37 2,11–2,63 – –

Tulokvintiili * *
Alin 4,12 3,94–4,29 – – 3,72 3,52–3,93
II 3,96 3,77–4,15 – – 3,58 3,55–3,81
III 3,86 3,67–4,06 – – 3,69 3,46–3,92
IV 3,86 3,66–4,06 – – 3,41 3,17–3,64
Ylin 3,83 3,64–4,02 – – 3,47 3,24–3,69

Subjektiivinen köyhyys **
Ei-köyhä – – – – 3,35 3,22–3,48
Köyhä – – – – 3,80 3,49–4,10

594 YHTEISKUNTAPOLITIIKKA 72 (2007):6

kimustuloksissa on havaittu, että alemmat sosi­
aaliluokat ovat todennäköisemmin rakenteellis­
ten kuin yksilöllisten köyhyyden syiden kannal­
la (Hunt 1996; Bullock 1999). Suomessa sosio­
ekonomisten asemien väliset erot näyttävät seu­
raavan palkansaajien ja yrittäjien välistä rajalinjaa:
työntekijät ja toimihenkilöt näkevät työmarkki­
noihin liittyvät rakenteelliset tekijät todennäköi­
semmin köyhyyden taustalla kuin maanviljelijät
ja muut yrittäjät.

Koulutus on puolestaan yhteydessä ainoastaan
yksilölliseen selitykseen. Yleisesti ottaen myös eri
koulutusasteiden väliset erot ovat kuitenkin var­
sin pieniä. Suomessa ei kuitenkaan ole havaitta­
vissa aiempien tutkimuksien kaltaista yhteyttä,
jonka mukaan keskiasteen koulutuksen omaavat
olisivat todennäköisimmin yksilöllisten selitysten
kannalla (esim. Feagin 1972). Sen sijaan Suomes­
sa ne, joilla on vain perusasteen koulutus, ovat
voimakkaimmin yksilöllisen selityksen kannalla.
Lisäksi koulutustason noustessa yksilöllisen syyn
kannatus hivenen laskee.

Taloudellisista tekijöistä tulotaso on yhteydessä
sekä rakenteelliseen että fatalistiseen selitykseen,
kun taas subjektiivinen köyhyys on yhteydessä
ainoastaan fatalistiseen selitykseen. Tulosten mu­
kaan pienituloiset kannattavat rakenteellista seli­
tystä enemmän kuin muut tuloryhmät (ks. myös
Saunders 2002, 155–156). Tuloryhmien väliset
erot ovat fatalistisen selityksen kohdalla hieman
suurempia, mutta vähemmän systemaattisia kuin
rakenteellisen selityksen kohdalla. Keskiarvoista
voidaan kuitenkin tulkita, että fatalistisen selityk­
sen kannatus on suurinta pieni- ja keskituloisten
keskuudessa. Lisäksi ne, jotka määrittelevät itsen­
sä köyhäksi, ovat voimakkaammin fatalistisen se­
lityksen kannalla kuin muut.

Kokonaisuudessaan voidaan todeta, että väes­
tön köyhyyden syitä koskevia mielipiteitä voidaan
selittää yksilön tai kotitalouden sosiodemografi­
silla ja taloudellisilla tekijöillä yllättävän vähän.
Tämä seikka on tosin havaittu myös aiemmis­
sa tutkimuksissa (esim. Kluegel & Smith 1986;
Hunt 1996; Morcöl 1997; Sun 2001). Vanhem­
mat ikäryhmät, palkansaajat ja pienituloiset ovat
kaikkein voimakkaimmin rakenteellisten syiden
kannalla. Toisaalta sukupuoli ja koulutus havait­
tiin tekijöiksi, jotka ennustavat yksilöllisen seli­
tyksen kannatusta: miehet ja alemman koulutus­
tason omaavat syyttävät todennäköisemmin yk­
silön omaa käyttäytymistä. Fatalististen syiden
kannatus on puolestaan suurinta nuoremmissa ja

vanhemmissa ikäryhmissä sekä pieni- ja keskitu­
loisten keskuudessa.

Johtopäätökset

Tutkimuksen tulokset osoittivat, että selkeä vä­
estön enemmistö pitää köyhyyden syinä yksilön
ulkopuolisia rakenteellisia ja fatalistisia tekijöitä.
Sen sijaan selvästi vähemmän on kannatusta sil­
le, että köyhyys johtuisi yksilön käyttäytymisestä
tai yhteiskunnan epätasa-arvoisuudesta. Ennen
kaikkea työmarkkinoihin liittyvät rakenteelliset
syyt nähdään köyhyyden taustalla. Väestön mie­
lipiteet tuntuvat olevan linjassa köyhyystilasto­
jen kanssa, joiden mukaan köyhyys paikantuu en­
nen kaikkea työttömyyteen ja työmarkkinoiden
epävarmuuksiin (esim. Airio & Niemelä 2004).
1990-luvulla syntynyt suurtyöttömyys ja sitä seu­
rannut ja edelleen voimissaan oleva korkea pitkä­
aikaistyöttömyys selittävät osaltaan myös fatalis­
tisten syiden suurta kannatusta.

Poliittisten toimenpiteiden legitimiteetin nä­
kökulmasta tulokset antavat tukea toimenpiteil­
le, joiden tavoitteena on tukea työllistymistä ja
luoda uusi työpaikkoja. Aiemmissa tutkimuksis­
sa on lisäksi havaittu, että mitä vähemmän väes­
tön mielipiteet köyhyyden syistä kohdistuvat yk­
silöä syyttäviin tekijöihin, kuten laiskuuteen tai
tahdonpuutteeseen, sitä suurempaa on hyvin­
vointietuuksien ja erityisesti perusturvaetuuksi­
en kannatus (Albrekt Larsen 2006, 89–92). Näin
ollen tässä tutkimuksessa havaittu rakenteellisiin
ja fatalistisiin syihin verrattuna melko alhainen
yksilön käyttäytymistä syyttävän selityksen kan­
natus viittaa siihen, että Suomessa löytyisi myös
perusturvaetuuksien korottamiselle kannatuspe­
rustaa. Myös muista mielipidetutkimuksista voi­
daan löytää tukea tälle tulkinnalle. On näet ha­
vaittu, että sosiaaliturvan tasoa kritisoidaan lii­
an matalaksi aiempaa enemmän (Forma 2006,
166–168).

Kansainvälisesti verraten suomalaisten mieli­
piteet sopivat melko hyvin siihen institutionaa­
liseen malliin, jonka mukaan köyhyyden syitä
koskevilla mielipiteillä on yhteys vallitsevaan hy­
vinvointijärjestelmään. Suomalaisten mielipiteet
eroavat selvästi post-kommunistisesta regiimistä,
jossa on voimissaan yksilöä ja yhteiskuntaa syyt­
tävä eetos (esim. Stephenson 2000). Yksilöä syyt­
tävät näkemykset ovat myös angloamerikkalaisil­
le maille selvästi tyypillisempiä (esim. Kluegel &

YHTEISKUNTAPOLITIIKKA 72 (2007):6 595

Smith 1986; Bullock 2004). Rakenteellisten syi­
den suuri kannatus onkin linjassa muiden Poh­
joismaiden kanssa. Aiemmat tutkimukset ovat li­
säksi osoittaneet, että myös sosiaalinen kohtalo,
kuten mahdollisuuksien puutteet, määritellään
keskeiseksi köyhyyden syyksi myös muissa Poh­
joismaissa (van Oorschot & Halman 2000). Toi­
saalta, kuten muissakin yhteyksissä on havaittu,
Suomi ei sovi pohjoismaiseen hyvinvointivaltio­
malliin täysin moitteettomasti. Köyhyyden syitä
koskevien mielipiteiden osalta Suomi poikkeaa
pohjoismaisista naapureistaan yksilöllisen selityk­
sen osalta. Vaikka rakenteelliset ja fatalistiset syyt
saavat myös Suomessa suurimman kannatuksen,
yksilöllisen selityksen osuus on Suomessa selväs­
ti suurempi kuin muissa Pohjoismaissa. Yksilölli­
sen selityksen kannatus onkin Suomessa lähem­
pänä konservatiivista regiimiä (ks. esim. Albrekt
Larsen 2006, 68–71).

Kuten aiemmissakin tutkimuksissa on havait­
tu, perinteisillä sosiodemografisilla ja taloudelli­
silla taustamuuttujilla kyettiin selittämään näke­
myksissä esiintyvää vaihtelua erittäin vähän. Tä­
mä on sinänsä merkityksellinen tulos: maltilli­
set erot väestöryhmien välillä kertovat siitä, että
köyhyyden syitä koskevat näkemykset jakaantu­
vat väestössä melko tasaisesti. Toisaalta tulokset
antavat aihetta pohtia jatkotutkimuksen tarpei­
ta. Selittävien muuttujien osalta on syytä pohtia,
mitkä muut tekijät vaikuttavat köyhyyden syi­

tä koskeviin mielipiteisiin. Yksi keskeinen aiem­
missa tutkimuksissa havaittu seikka on poliitti­
nen suuntautuminen, jota ei ollut käytettävissä
olevalla aineistolla mahdollista tutkia. Poliittisella
suuntautumisella on havaittu olevan selkeä yhteys
köyhyyden syitä koskeviin mielipiteisiin (esim.
Zucker & Weiner 1993; Bullock 1995; Cozzarelli
& al. 2001). Lisäksi muiden arvojen ja uskomus­
ten vaikutusta olisi kiintoisaa tutkia tarkemmin.
Tämänkaltaisia tekijöitä ovat esimerkiksi uskon­
to, altruistiset arvot, työarvot tai suhtautuminen
sosiaaliseen oikeudenmukaisuuteen.

On myös huomioitava, että tässä tutkimuk­
sessa keskityttiin aiempien tutkimuksien tapaan
köyhyyden syihin yleisellä tasolla. Kiintoisaa oli­
si lisäksi tutkia, vaihtelevatko köyhyyden syitä kos­
kevat mielipiteet, jos selitettävinä muuttujina oli­
sivat tiettyjen väestöryhmien köyhyys, kuten yk­
sin asuvien miesten, ikääntyneiden, yksinhuoltaji­
en tai maahanmuuttajien. Sosiaalipoliittisten toi­
menpiteiden näkökulmasta olisi kiintoisaa tutkia
myös sitä, missä määrin köyhyyden nähdään joh­
tuvan sosiaaliturvan riittämättömyydestä. Missä
määrin hyvinvointivaltion koetaan epäonnistu­
neen ja missä määrin sosiaalipoliittisen järjestel­
män epäonnistuminen nähdään köyhyyden syyk­
si? Lisäksi tutkimusasetelmallisesti olisi mielen­
kiintoista tietää, millä tavoin näkemykset köy­
hyyden syistä ovat muuttuneet pidemmällä aika­
jänteellä.

KIRJALLISUUS
Airio, Ilpo & Niemelä, Mikko: Turvaako työ köyhyy­

deltä? Tutkimus työssä olevien köyhyydestä vuosi­
na 1995 ja 2000. Janus 12 (2004): 1, 64–79

Albrekt Larsen, Christian: The Institutional Logic of
Welfare Attitudes. How Welfare Regimes Influence
Public Support. Hampshire: Ashgate, 2006

Andersson, Jan Otto & Kangas, Olli: Perustulon
kannatus Suomessa. Yhteiskuntapolitiikka 67
(2002): 4, 293–307

Andress, Hans-Jürgen & Hein, Thorsten: Four
Worlds of Welfare State Attitudes? A Comparison
of Germany, Norway, and the United States. Euro­
pean Sociological Review 17 (2001): 4, 337–356

Bay, Ann-Helen & Pedersen, Axel West: The Lim­
its of Social Solidarity: Basic Income, Immigration
and the Legitimacy of the Universal Welfare State.
Acta Sociologica 49 (2006): 4, 419–436

Blekesaune, Morten: Economic Conditions and Pub­
lic Attitudes towards Welfare State Policies. ISER
Working Paper 2006-45. Colchester: University
of Essex, 2006

Blekesaune, Morten & Quadagno, Jill: Public Atti­
tudes towards Welfare State Policies: a Compara­
tive Analysis of 24 Nations. European Sociological
Review 19 (2003): 5, 415–427

Bullock, Heather E.: Class Acts: Middle-Class Re­
sponses to the Poor. In: Lott, Bernice & Malu­
so, Diane (eds): Social Psychology of Interpersonal
Discrimination. New York: Guilford, 1995

Bullock, Heather E.: Attributions for Poverty: A
Comparison of Middle-Class and Welfare Recipi­
ent Attitudes. Journal of Applied Social Psycholo­
gy 29 (1999): 10, 2059–2082

Bullock, Heather E.: From the Front Lines of Wel­
fare Reform: An Analysis of Social Workers and
Welfare Recipient Attitudes. The Journal of Social
Psychology 114 (2004): 6, 571–588

Campbell, John L.: Institutional Change and Globali­
zation. Princeton and Oxford: Princeton Univer­
sity Press, 2004

Clarke, Gerard & Sison, Marites: Voices from the
Top of the Pile: Elite Perceptions of Poverty and
the Poor in the Philippines. Development and

596 YHTEISKUNTAPOLITIIKKA 72 (2007):6

Change 34 (2003): 2, 215–242
Cohen, Jacob: Statistical Power Analysis for the Be­

havioral Sciences. Hillsdale, NJ: Lawrence Erl­
baum, 1988

Cozzarelli, Catherine & Wilkinson, Anna V. & Ta-
gler, Michael J.: Attitudes towards the Poor and
Attributions for Poverty. Journal of Social Issues 57
(2001): 2, 207–227

Feagin, Joe R.: God Helps Those Who Help Them­
selves. Psychology Today 6 (1972): November,
101–110, 129

Feagin, Joe R.: Subordinating the Poor. Welfare and
American Beliefs. New Jersey: Prentice Hall Inc.,
1975

Feather, Norman T.: Explanations of poverty in Aus­
tralian and American samples. Australian Journal
of Psychology 26 (1974): 3, 199–216

Forma, Pauli: Interest, Institutions and the Welfare
State. Studies on Public Opinion towards the Wel­
fare State. Helsinki: Stakes, 1999

Forma, Pauli: Does Economic Hardship Lead to Po­
larisation of Opinions towards the Welfare State?
Journal of Social Policy 31 (2002): 2, 187–206

Forma, Pauli: Niin hyvinä kuin huonoinakin aikoi­
na. Suomalaisten sosiaalipolitiikkaa koskevat mie­
lipiteet vuonna 2004. Teoksessa: Kautto, Mikko
(toim.): Suomalaisten hyvinvointi 2006. Helsin­
ki: Stakes, 2006

Forma, Pauli & Kallio, Johanna & Pirttilä, Juk-
ka & Uusitalo, Roope: Kuinka hyvinvointival­
tio pelastetaan? Tutkimus kansalaisten sosiaalitur­
vaa koskevista mielipiteistä ja valinnoista. Sosiaa­
li- ja terveysturvan tutkimuksia 89. Helsinki: Ke­
la, 2007

Furnham, Adrian: Explanations for unemployment in
Britain. European Journal of Social Psychology 12
(1982): 4, 335–352

Furnham, Adrian: The Determinants of Attitudes to­
wards Social Security Recipients. British Journal of
Social Psychology 24 (1985): 1, 19–27

Golding, Peter & Middleton, Sue: Images of Wel­
fare. Press and Public Attitudes of Poverty. Oxford:
Basil Blackwell, 1982

Gorshkov, Mikhail K. & Tikhonova, Natalia E.:
Wealth and Poverty in the Perceptions of Russians.
Sociological Research 45 (2006): 1, 27–40

Hunt, Matthew O.: The Individual, Society or Both?
A Comparison of Black, Latino, and White Be­
liefs about the Causes of Poverty. Social Forces 75
(1996): 1, 293–322

Jordan, Bill: A Theory of Poverty and Social Exclu­
sion. Cambridge: Polity Press, 1996

Jaeger, Mads M.: What Makes People Support Public
Responsibility for Welfare Provision: Self-interest
or Political Ideology? A Longitudinal Study. Acta
Sociologica 49 (2006): 3, 321–338

Kallio, Johanna: Kansalaisten asennoituminen kun­
nallisten palvelujen markkinoistumiseen vuosina
1996–2004. Yhteiskuntapolitiikka 72 (2007): 3,
239–255

Kangas, Olli: Attitudes on Means-Tested Social Benefits
in Finland. Acta Sociologica 38 (1995): 4, 299–310

Kangas, Olli: Self-Interest and the Common Good:
The Impact of Norms, Selfishness and Context in
Social Policy Opinions. Journal of Socio-Econom­
ics 26 (1997): 5, 475–494

Kangas, Olli: The Grasshopper and the Ants: Public
Opinion on Deservingness in Australia and Fin­
land. Journal of Socio-Economics 31 (2003): 6,
721–743

Kangas, Olli & Ritakallio, Veli-Matti: Kuka on
köyhä? Köyhyys 1990-luvun puolivälin Suomessa.
Tutkimuksia 65. Helsinki: Stakes, 1996

Kangas, Olli & Ritakallio, Veli-Matti: Moniulot­
teisen köyhyyden trendit 1990-luvulla. Teoksessa:
Kangas, Olli (toim.): Laman varjo ja nousun huu­
ma. Sosiaali- ja terveysturvan tutkimuksia 72. Hel­
sinki: Kela, 2003

Kangas, Olli & Sikiö, Jaana: Kunnon kansalaisia
vai laiskoja lurjuksia? Suomalaisten käsitykset toi­
meentulotuen saajista. Teoksessa: Kangas, Olli &
Ritakallio, Veli-Matti (toim.): Kuka on köyhä?
Köyhyys 1990-luvun puolivälin Suomessa. Tut­
kimuksia 65. Helsinki: Stakes, 1996

Kluegel, James R. & Smith, Eliot R.: Beliefs about
Inequality: Americans’ Views of What Is and
What Ought to Be. New York: Aldine De Gru­
yter, 1986

Lewis, Oscar: La Vida, a Puerto Rican Family in the
Culture of Poverty: San Juan and New York. New
York: Random House, 1965

Lewis, Oscar: The Culture of Poverty. In: Moynihan,
Daniel P. (ed.): On Understanding Poverty. New
York: Basic Books, 1969

Mead, Lawrence M.: Beyond Entitlement: The So­
cial Obligations of Citizenship. New York: Free
Press, 1986

Mead, Lawrence M.: The New Politics of Poverty:
The Non-Working Poor in America. New York:
Basic Books, 1992

Merton, Robert: Social Theory and Social Structure.
New York: The Free Press, 1968

Moisio, Pasi: Suhteellinen köyhyys Suomessa. Yhteis­
kuntapolitiikka 71 (2006): 6, 639–645

Morcöl, Göktug: Lay Explanations for Poverty in
Turkey and Their Determinants. Journal of Social
Psychology 137 (1997): 6, 728–738

Murray, Charles: Losing Ground: American Social
Policy 1950–80. New York: Basic Books, 1984

Oorschot, Wim van: Individual Motives for Contrib­
uting to Welfare Benefits in the Netherlands. Pol­
icy & Politics 30 (2002): 1, 31–46

Oorschot, Wim van & Halman, Loek: Blame or Fate,
Individual or Social? An international comparison
of popular explanations of poverty. European So­
cieties 2 (2000): 1, 1–28

Pandey, Janak & Sinha, Yoganand & Prakash,
Anand & Tripathi, R. C.: Right-Left Political Ide­
ologies and Attribution of the Causes of Poverty.
European Journal of Social Psychology 12 (1982):
3, 327–331

Reutter, Linda I. & Veenstra, Gerry & Stewart,
Miriam J. & Raphael, Dennis & Love, Rhonda &
Makwarimba, Edward & McMurray, Susan: Pub­

YHTEISKUNTAPOLITIIKKA 72 (2007):6 597

lic Attributions for Poverty in Canada. Canadian
Review of Sociology & Anthropology 43 (2006):
1, 1–22

Saunders, Peter: The Ends and Means of Welfare.
Coping with Economic and Social Change in Aus­
tralia. Cambridge: Cambridge University Press,
2002

Stephenson, Svetlana: Public Beliefs in the Causes of
Wealth and Poverty and Legitimization of Inequal­
ities in Russia and Estonia. Social Justice Research
13 (2000): 2, 83–100

Sun, An-Pyng.: Perceptions among Social Work and
Non-Social Work Students Concerning Causes
of Poverty. Journal of Social Work Education 37
(2001): 1, 161–173

Svallfors, Stefan: Välfärdsstatens moraliska ekono­
mi. Välfärsopinionen i 90-talets Sverige. Umeå:
Boréa, 1996

Svallfors, Stefan: Worlds of Welfare and Attitudes to
Redistribution: A Comparison of Eight Western
Nations. European Sociological Review 13 (1997):
3, 283–304

Svallfors, Stefan: The Moral Economy of Class. Class

and Attitudes in Comparative Perspective. Stan­
ford, California: Stanford University Press, 2006

Thom, Elizabeth: Strategies against Poverty – A Pol­
icy Analysis. In: Anti-Poverty Measures in Euro­
pean Countries. Eurosocial reports no. 14. Wien:
European Centre for Social Welfare Training and
Research, 1977

Waxman, Chaim I.: The Stigma of Poverty: A Critique
of Poverty Theories and Policies. New York: Perga­
mon Press, 1983

Wilson, William Julius: The Truly Disadvantaged:
the inner City, the Underclass and Public Policy.
Chicago: University of Chicago Press, 1987

Wilson, William Julius: The poorest of the urban
poor: race, class and social isolation in America’s
inner-city ghettos. In: Blumer, Martin & Rees, An­
thony M. (eds): Citizenship Today. The Contem­
porary Relevance of T. H. Marshall. London: UCL
Press, 1996

Zucker, Gail S. & Weiner, Bernard: Conserva­
tism and Perceptions of Poverty: An Attributional
Analysis. Journal of Applied Social Psychology 23
(1993): 12, 925–943.

ENGLISH SUMMARY
Mikko Niemelä: Individuals’ own fault, bad luck or
structural reasons? Finnish perceptions of the causes of
poverty (Oma vika, epäonni vai rakenne? Suomalais­
ten köyhyyden syitä koskevat mielipiteet)

This article explores perceptions of the causes of
poverty in Finland. It looks at three different types
of poverty explanation: the individualistic, fatalistic,
and structural. In addition, it aims to establish wheth­
er different explanations can be attributed to certain
socio-demographic characteristics and economic cir­
cumstances. The data are derived from a cross-section­
al survey in 2005. The results indicate that most Finns
are more likely to put the blame on the flaws and in­
adequacies of the labour market rather than the be­

haviour of individuals or societal injustice. In other
words, structural explanations of poverty are predom­
inant. However, fatalistic explanations also have some
support since large numbers of people attribute pover­
ty to bad luck or lack of opportunities. Applied multi­
variate analysis indicates that perceptions of the caus­
es of poverty are at least to some extent related to so­
cio-demographic characteristics and economic circum­
stances. However, the effect sizes as well as group dif­
ferences are very small.

KEY WORDS
Poverty, causes of poverty, attributions of poverty, pub­
lic opinion, Finland

598 YHTEISKUNTAPOLITIIKKA 72 (2007):6

Liitetaulukko 1. Riippumattomat muuttujat

Muuttuja Frekvenssit % N
Sosiodemografiset tekijät

Sukupuoli mies
nainen

43,7
56,3

1 040
1 339

Ikä –24
25–34
35–44
45–54
55–64
65–70

10,4
17,3
18,7
22,6
21,4
9,4

244
408
440
532
504
228

Sosioekonominen asema toimihenkilö
työntekijä
maatalousyrittäjä
muu yrittäjä
muu

34,6
50,4
3,1
8,6
3,2

740
1 078

66
184
69

Koulutus perusaste
keskiaste
korkea-aste

26,9
51,3
21,7

630
1 200

508
Taloudelliset tekijät

Tulokvintiili1

Subjektiivinen köyhyys köyhä 7,2 166
1. Ks. teksti.

Liitetaulukko 2. Kuvailevat tunnusluvut ja skaalojen reliabiliteetit

 N Min. Max. Ka. KH Cronbachin alfa
F1: Rakenteellinen selitys 1 635 1 5 4,01 .86 .61
F2: Yksilöllinen selitys 2 317 1 5 2,78 1.14 –
F3: Fatalistinen selitys 1 672 1 5 3,38 .97 .62

