
YHTEISKUNTAPOLITIIKKA 70 (2005):4 411

Koulutuksesta ja työstä karsiutuneiden
nuorten kotitaustan ja
myöhempien elämänvaiheiden tarkastelua
MARKKU VANTTAJA

Julkisessa keskustelussa vähäisen koulutuksen ja
työuran alkuun sijoittuvan työttömyyden on kat-
sottu olevan keskeisiä riskitekijöitä, jotka vaikeut-
tavat yksilön sopeutumista yhteiskuntaan. Erityi-
sesti on oltu huolissaan nuorista, jotka jäävät pe-
ruskoulun jälkeen ilman koulutus- tai työpaik-
kaa. Vaikka ammattitutkintoa vailla olevat nuo-
ret on nostettu yhdeksi koulutus- ja työvoima-
politiikan erityiseksi kohderyhmäksi, on toistai-
seksi ollut saatavilla varsin vähän tietoa siitä, mi-
ten nuoruuteen ajoittunut karsiutuminen opis-
kelusta ja työnteosta tosiasiallisesti on yhteydessä
yksilön myöhempään elämänkulkuun. Tässä ar-
tikkelissa luodaan aluksi lyhyt katsaus siihen, mil-
laisista kotitaustoista tulevat koulutuksesta ja työ-
elämästä karsiutuvat nuoret ja mitä nuorille ta-
pahtuu myöhemmin koulutus- ja työmarkkinoil-
la. Sen jälkeen tarkastellaan erityisesti kotitaus-
tan merkitystä yksilön koulutus- ja työuran suun-
taajana. Tutkimuksen kohderyhmänä on 50 pro-
sentin otos kaikista vuonna 1985 koulutuksen ja
työelämän ulkopuolella olleista 16–18-vuotiaista
suomalaisnuorista varusmiehiä lukuun ottamatta
(n = 6 983). Kohderyhmän elämänkulkua seura-
taan vuoteen 2000 saakka, jolloin he olivat 31–
33 vuoden iässä.

Vuoden 1985 koulupudokkaat

Vuonna 1985 vain vajaa kymmenesosa (6,7 %)
16–18-vuotiaista suomalaisista nuorista oli jää-
nyt koulutus- ja työpaikkojen ulkopuolelle. Poi-
kien osuus ryhmässä oli 55 prosenttia ja tyttöjen
45 prosenttia. Kotitaustan merkitys korostui täs-
säkin tutkimuksessa. Kohderyhmän nuoret olivat

usein lähtöisin kodeista, joissa vanhemmat olivat
pienituloisia, vähän koulutettuja ja joiden työ-
markkina-asema oli heikompi kuin väestössä kes-
kimäärin. Korkeasti koulutettujen, ylempien toi-
mihenkilöiden lasten riski jäädä koulutuksen ja
työelämän ulkopuolelle on ollut huomattavasti
vähäisempi. (Ks. Järvinen & Vanttaja 2001, 204;
Vanttaja & Järvinen 2004.)

Yleisesti ottaen voidaan todeta, että heti op-
pivelvollisuuden jälkeen koulutuksen ja työelä-
män ulkopuolelle jääneet nuoret päätyvät aikuis-
iällä usein suhteellisesti muuta väestöä heikom-
paan työmarkkina-asemaan ja tulotasoon. Kar-
keasti ottaen kohderyhmä jakaantuu kahtia siten,
että noin puolet on mukana työelämässä ja loput
ovat joko työttöminä, eläkkeellä tai muusta syys-
tä työmarkkinoiden ulkopuolella. Monet nuoret
näyttävät myös kyllästyneen koulunkäyntiin, sil-
lä naisista yli puolet ja miehistä peräti kaksi kol-
masosaa on jättäytynyt pelkän peruskoulututkin-
non varaan. (Vanttaja & Järvinen 2004.)

Nuoruusiän koulutushaluttomuus ei kuiten-
kaan vääjäämättä merkitse heikkoon työmarkkina-
asemaan joutumista. Heikosta ”yhteiskunnallises-
ta ennusteesta” huolimatta joukossa on myös nii-
tä, jotka ovat myöhemmällä iällä jatkaneet kou-
lunkäyntiään ja onnistuneet sijoittumaan hyvin
työelämään. Noin joka kymmenes on jatkanut
opintojaan aina korkea-asteen tutkintoon saak-
ka ja sijoittunut tulovertailussa keskimääräistä
paremmin ansaitsevien suomalaisten joukkoon.
Etenkin naisten keskuudessa myöhemmällä iällä
kouluttautuminen on ollut varsin yleistä. (Vant-
taja & Järvinen 2004.) Seuraavassa tarkastellaan
perusteellisemmin sitä, millaista joukkoa ovat ko-
titaustaltaan ne koulutuksen ja työn ulkopuolelle

sivut kopio.indd 411sivut kopio.indd 411 17.8.2005 15:56:2617.8.2005 15:56:26

412 YHTEISKUNTAPOLITIIKKA 70 (2005):4

jääneet nuoret, jotka ovat myöhemmin onnistu-
neet löytämään paikkansa oppilaitoksista ja työ-
elämästä. Nuorten kotitaustan ja heidän vanhem-
piensa yhteiskunnallisen aseman kuvaajana on
käytetty lähinnä huoltajan koulutustasoa.

Kotitaustan yhteys nuorten kouluttautumi-
seen ja työmarkkina-asemaan

Koulutuksen ja työelämän ulkopuolelle jäämi-
nen heti peruskoulun jälkeen merkitsee usein eri
asiaa eri yhteiskuntaryhmistä tuleville nuorille.
Taulukosta 1 nähdään selvästi huoltajan koulu-
tustason ja nuorten myöhempien vaiheiden väli-
nen yhteys. Pelkän perusasteen koulutuksen suo-
rittaneiden vanhempien lapsista kaksi kolmasosaa
oli itsekin jäänyt perusasteen koulutuksen varaan.
Noin viidennes oli hankkinut keskiasteen tutkin-
non ja ainoastaan seitsemän prosenttia oli suo-
rittanut korkea-asteen tutkinnon vuoteen 2000
mennessä, jolloin he olivat runsaan kolmenkym-
menen vuoden iässä. Mitä korkeampi vanhem-
pien koulutustaso on, sitä todennäköisempää on,
että nuoret ovat jatkaneet kouluttautumista pe-
rusasteen tutkinnon jälkeen.

Etenkin korkea-asteen koulutukseen jatkami-
nen on selvästi yhteydessä vanhempien koulu-
tustasoon. Korkea-asteen koulutuksen saaneiden
vanhempien lapsista perusasteen tutkintoon oli
tyytynyt vain kolmannes ja runsas kolmannes oli
jatkanut opintojaan vanhempiensa tapaan kor-
kea-asteen oppilaitoksissa. Tulokset ovat saman-
suuntaisia molempien sukupuolten osalta, mut-
ta naiset ovat olleet kaikissa ryhmissä miehiä in-
nokkaampia kouluttautumaan. Vähiten kiinnos-
tuneita kouluttautumaan ovat olleet perusasteen
koulutuksen saaneiden vanhempien pojat, jois-
ta yli 70 prosenttia on jäänyt peruskoulututkin-
non varaan. Aktiivisinta joukkoa ovat puolestaan
olleet korkea-asteen koulutuksen saaneiden van-
hempien tytöt, joista lähes 70 prosenttia oli myö-

hemmin hankkinut tutkinnon keskiasteen tai
korkea-asteen oppilaitoksesta.

Keskiasteen ja korkea-asteen koulutuksen saa-
neiden vanhempien jälkeläisten suurempaa to-
dennäköisyyttä päätyä korkea-asteen koulutuk-
seen pelkän perusasteen suorittaneiden vanhem-
pien jälkeläisiin verrattuna voidaan havainnollis-
taa myös ns. vedonlyöntisuhteen eli odds ration1
avulla. Sen mukaan keskiasteen koulutuksen saa-
neiden vanhempien jälkeläisillä on yli kaksinker-
tainen (2,15) ja korkeasti koulutettujen vanhem-
pien jälkeläisillä lähes 8-kertainen (7,9) toden-
näköisyys suorittaa korkea-asteen tutkinto perus-
asteen koulutuksen saaneiden vanhempien jälke-
läisiin verrattuna. Jyrkimmät erot ovat korkeasti
koulutettujen vanhempien tyttöjen ja perusasteen
koulutuksen saaneiden vanhempien poikien vä-
lillä: tyttöjen todennäköisyys hankkia korkea-as-
teen tutkinto on 14,5-kertainen poikiin nähden.

Erilaisista kotitaustoista tulleiden nuorten
myöhempää koulutusuraa voidaan tarkastella
myös vanhempien työmarkkina-aseman perus-
teella. Sen mukaan innokkaimpia kouluttautu-
jia ovat olleet toimihenkilöperheiden jälkeläiset.
Ylempien toimihenkilöiden jälkeläisistä lähes jo-
ka kolmas ja alempien toimihenkilöidenkin jälke-
läisistä joka viides on hankkinut jossain vaiheessa
korkea-asteen tutkinnon. Ero työntekijäperhei-
den jälkeläisiin on huomattava, sillä heistä ainoas-
taan seitsemän prosenttia on kouluttautunut kor-
kea-asteelle saakka. Merkille pantavaa on se, että
kaikkein vähiten koulutus on kiinnostanut nii-
tä, joiden vanhemmat ovat olleet kokonaan työ-
elämän ulkopuolella olevia eläkeläisiä tai työttö-
miä. Erityisen vähän koulutushalukkuutta on ol-
lut pojilla, joiden vanhemmat ovat olleet työelä-

Taulukko 1. Huoltajan koulutustaso ja kohderyhmän koulutustaso vuonna 2000 sukupuolen mukaan, %

Huoltajan koulutustaso Henkilön koulutustaso vuonna 2000
 Perusaste Keskiaste Korkea-aste
 M N Yht. M N Yht. M N Yht.

Perusaste 71 59 66 25 30 27 4 11 7
Keskiaste 58 49 54 31 33 32 11 18 14
Korkea-aste 40 31 35 25 31 28 35 38 37

1Vedonlyöntisuhdetta (odds ratio) on usein käytetty
koulutukseen osallistumisen todennäköisyyttä lasket-
taessa (ks. esim. Kivinen & Rinne 1995, 89–93; Marks
2004, 91–93).

sivut kopio.indd 412sivut kopio.indd 412 17.8.2005 15:56:2617.8.2005 15:56:26

YHTEISKUNTAPOLITIIKKA 70 (2005):4 413

män ulkopuolella. Heistä lähes kolme neljäsosaa
on jäänyt peruskoulututkinnon varaan ja aino-
astaan kolme prosenttia edennyt korkea-asteen
opintoihin saakka. Koulutusmyönteisintä jouk-
koa puolestaan edustavat ylempien toimihenki-
löperheiden tytöt, joista hieman yli kolmannes
on hankkinut korkea-asteen tutkinnon. (Ks. lii-
tetaulukko 1.)

Vanhempien koulutustasolla on yhteys myös
siihen, millaisiin ammatteihin ja sosioekonomi-
siin asemiin heidän jälkeläisensä päätyvät. Tau-
lukosta 2 näemme, että perusasteen koulutuk-
sen saaneiden vanhempien jälkeläiset ovat usein
päätyneet työntekijätason tehtäviin ja alemmiksi
toimihenkilöiksi sekä työttömiksi ja eläkeläisik-
si. Myös keskiasteen koulutuksen saaneiden van-
hempien lapset ovat usein työskennelleet työn-
tekijöinä tai ajautuneet työttömiksi, mutta hei-
tä on hieman enemmän myös alemman toimi-
henkilötason tehtävissä. Selvimmin muista eroa-
vat korkeasti koulutettujen vanhempien jälkeläi-
set: heistä on usein tullut joko ylempiä tai alem-
pia toimihenkilöitä ja heidän kohdallaan työt-
tömien osuus on huomattavasti muita ryhmiä
alhaisempi. (Ks. taulukko 2.) Miesten ja nais-
ten jakaumat ovat samansuuntaisia, mutta naiset
ovat miehiä useammin päätyneet alemmiksi toi-
mihenkilöiksi. Miehet ovat puolestaan sijoittu-
neet naisia useammin työntekijätason tehtäviin.
(Ks. liitetaulukko 2.)

Kohderyhmän tulotasoon vanhempien koulu-
tustaso on yhteydessä siten, että pelkän perusas-
teen suorittaneiden vanhempien jälkeläisistä vain
joka kymmenes sijoittuu korkeimpaan tuloryh-
mään, mutta korkea-asteen suorittaneiden van-
hempien jälkeläisistä lähes joka neljäs. Parhaiten
tulovertailussa ovat pärjänneet korkeasti koulu-
tettujen vanhempien pojat, joista lähes joka kol-
mas on sijoittunut korkeimpaan tuloryhmään.
Heikoimmin tulovertailussa ovat puolestaan si-
joittuneet pelkän perusasteen koulutuksen saa-
neiden vanhempien tytöt, joista ainoastaan nel-
jä prosenttia kuuluu korkeimpaan tuloryhmään

ja lähes 60 prosenttia matalimpaan tuloryhmään.
(Ks. liitetaulukko 3.)

Yhteenveto ja pohdinta

Monien nykyteoreetikkojen mukaan elämme kes-
kellä sosiaalista, kulttuurista ja yhteiskunnallista
murrosta, jossa perinteiset ajattelumallit ja yhteis-
kunnalliset rakenteet ovat menettämässä merki-
tystään tai muuttamassa muotoaan. Nykyajasta
puhuessaan esimerkiksi Ulrich Beck on käyttä-
nyt refl eksiivisen modernisaation ja riskiyhteis-
kunnan käsitteitä. Beck nostaa esiin yhtenä ris-
kiyhteiskunnalle ominaisena piirteenä yksilöllis-
tymisen, joka merkitsee sitä, että yhteydet tradi-
tioihin, perheeseen, luokka-asemaan, uskontoon
jne. heikentyvät ja samalla yksilön valinnan va-
paus ja vastuu omasta elämästä kasvavat. Beckin
mukaan ihmisten elämäkerroista tulee ”refl eksii-
visen modernin” vaiheessa valintojen leimaamia
riski- ja katkoselämäkertoja, joissa yksilöiden on
aloitettava alusta aina uudelleen. (Beck 1992 &
1994 & 1999.)

Beckin näkemyksiä tukevaksi tulokseksi voitai-
siin tulkita se, että tilastojen perusteella koulu-
tuksen ja työelämän ulkopuolella olevat nuoret
ovat kotitaustoiltaan varsin heterogeenista jouk-
koa. Suuri osa nuorista tosin on lähtöisin kodeis-
ta, joissa vanhemmat ovat keskimääräistä pieni-
tuloisempia, vähän koulutettuja ja heidän työ-
markkina-asemansa on heikompi kuin väestössä
keskimäärin, mutta joukossa on runsaasti myös
talou dellisesti vauraista toimihenkilöperheistä tu-
levia nuoria. (Ks. Vanttaja & Järvinen 2004.) Täl-
laisten tilastotulosten perusteella saattaisi päätel-
lä, että jälkimodernissa yhteiskunnassa on todel-
lakin tapahtunut jonkinlaista ”syrjäytymisen de-
mokratisoitumista”, jolloin kuka tahansa lähtö-
kohdistaan riippumatta voi ajautua koulutuksen
ja työelämän ulkopuolelle. Nuorten myöhempi-
en elämänvaiheiden tarkastelu kuitenkin osoittaa,
kuinka eri taustoista tulevien nuorten elämänpo-

Taulukko 2. Huoltajan koulutustaso ja kohderyhmän sosioekonominen asema vuonna 2000, %

Huoltajan Henkilön sosioekonominen asema vuonna 2000
koulutustaso Maanv. Yritt. Yth. Ath. Työnt. Opisk. Eläk. Työtön Tunt.

Perusaste 2 4 3 13 32 3 12 24 7
Keskiaste 1 5 7 17 28 4 11 22 6
Korkea-aste 0 5 25 20 13 5 14 12 7

sivut kopio.indd 413sivut kopio.indd 413 17.8.2005 15:56:2717.8.2005 15:56:27

414 YHTEISKUNTAPOLITIIKKA 70 (2005):4

lut kulkevat usein selvästi eri suuntiin. Koulu-
tuksen ja työelämän ulkopuolelle jääminen pe-
ruskoulun jälkeen näyttää merkitsevän vain osal-
le nuorista huono-osaisen uralle ajautumista ja
toisten kohdalla kysymys onkin vain tilapäises-
tä elämäntilanteesta tai sapattivuodesta, jonka ai-
kana pohditaan oman elämän suuntaa ja urava-
lintoja. Esimerkiksi Simo Ahon ja Jukka Vehvi-
läisen (1997) haastattelututkimus on osoittanut
hyvin sen, miten koulutuksen ulkopuolelle jää-
minen voi johtua monista erilaisista syistä. Kun
osa nuorista oli vakaasti päättänyt jatkaa myö-
hemmin opiskelua, halusivat toiset etsiä koulu-
tukselle vaihtoehtoisia tapoja rakentaa elämäänsä
ja kiinnittyä yhteiskuntaan. Osa nuorista puoles-
taan oli täysin vailla tulevaisuuden suunnitelmia
ja heillä oli myös vakavia elämänhallinnan ongel-
mia. Nuorena koulutuksen ja työelämän ulko-
puolelle jäämisen merkitystä onkin syytä tarkas-
tella pidemmällä aikavälillä siten, että seurataan
nuorten myöhempää elämänkulkua ja yhteiskun-
taan sijoittumista.

Tilastollinen tarkastelu osoittaa, että vanhem-
pien korkea koulutustaso ja vankka työmarkki-
na-asema ovat tässäkin ryhmässä usein vahvoja,
syrjäytymistä ehkäiseviä ja hyvää työmarkkina-
asemaa ennakoivia tekijöitä. Heikoimmin koulu-
tus- ja työmarkkinoille ovat onnistuneet kiinnit-
tymään ne nuoret, joiden vanhemmatkin ovat vä-
hän koulutettuja ja työelämän ulkopuolella. Ak-
tiivisimmin koulutukseen ovat osallistuneet kor-
kea-asteen koulutuksen saaneiden vanhempien
tytöt. Tulovertailussa parhaiten ovat pärjänneet
puolestaan korkea-asteen koulutuksen saaneiden
vanhempien pojat.

Toisin kuin Beckin yksilöllistymisteesien perus-
teella voisi olettaa, yhteiskuntaluokka ei ole näyt-
tänyt menettäneen merkitystään yksilöiden elä-
mänmahdollisuuksia ennakoivana ja kuvaavana
tekijänä. Vastaavanlaiseen tulokseen ovat tulleet
brittiläisten tutkimusten perusteella myös An-
dy Furlong ja Fred Cartmel (1997), joiden mu-
kaan yhteiskunnan rakenteelliset tekijät vaikutta-
vat yhä edelleen vahvasti ihmisten elämän mah-
dollisuuksiin, mutta samanaikaisesti ihmiset etsi-
vät ja heitä kehotetaan etsimään ratkaisuja ongel-
miinsa yksilötasolla. Furlongin ja Cartmelin mu-
kaan jälkimodernissa yhteiskunnassa yleistynee-
seen ajattelutapaan liittyy harha, jossa elämän ob-
jektiiviset ja subjektiiviset ulottuvuudet erotetaan
toisistaan. Jälkimodernissa yhteiskunnassa ihmi-
set tulkitsevat, että erilaiset vastoinkäymiset, on-

gelmat ja kriisit johtuvat heidän henkilökohtai-
sista puutteistaan enemmänkin kuin ulkopuoli-
sista tekijöistä, joihin he eivät usko voivansa vai-
kuttaa. Esimerkiksi työttömyys saatetaan tulki-
ta johtuvaksi pelkästään henkilökohtaisten tieto-
jen ja taitojen puutteesta, vaikka tosiasiassa työ-
voiman kysyntä olisi taloudellisen laskusuhdan-
teen vuoksi vähentynyt. Riskien yksilöllistymi-
nen saattaakin johtaa siihen, että ongelmien rat-
kaisuja ei etsitä poliittisin toimenpitein, vaan sen
sijaan kohdistetaan odotukset vaikeuksiin joutu-
neeseen yksilöön. Tämänkaltaisen ajattelutavan
yleistymisen on katsottu olevan yhtenä selitykse-
nä sille, ettei työttömyys ole kanavoitunut poliit-
tiseksi joukkoliikkeeksi missään Euroopan maas-
sa. (Furlong & Cartmel 1997, 4–5; ks. Silvennoi-
nen 2002, 205; Puuronen 1997, 158.)

Monet nykyteoreetikot ovat korostaneet sitä,
kuinka nykypäivän yhteiskunnassa ei ole enää tar-
jolla valmiita malleja elämän rakentamiseen. Jat-
kuvassa muutoksen tilassa oleva työelämä edellyt-
tää ihmisiltä joustavuutta ja oppimisvalmiuksia.
Työelämän ja työn luonteen muutos on murta-
nut perinteisen lineaarisen elämänkaaren mallin,
jossa perhepiirissä vietettyä varhaislapsuuden ai-
kaa seurasi nuoruusiän oppimisvaihe koulussa ja
sen jälkeen palkkatyön aika työelämässä ja lopulta
vanhuuden aika eläkkeellä. Yhä suurempi osa ih-
misistä tekee ns. epätyypillistä pätkä- tai osa-aika-
työtä ilman kunnollista työsuhdeturvaa ja usein
ihmisten elämässä työ ja koulutus vuorottelevat.
(Rifkin 1995.) Opiskeluaikojen pidentymisestä
johtuen nuoret siirtyvät työmarkkinoille aiempaa
iäkkäämpinä ja paremmin koulutettuina. Suurek-
si yhteiskunnalliseksi ongelmaksi on noussut kor-
kea työttömyys, joka jarruttaa nuorten itsenäisen
elämän aloittamista. Lisäksi korkeasta työttömyy-
destä näyttää tulleen Suomessakin suhteellisen
pysyvä ilmiö. (Järvinen & Vanttaja 2005.) Vaik-
ka työttömyys iskee useimmiten vähän koulutet-
tuun väkeen, osoittivat 1990-luvun lamavuodet
sen, että työttömyys voi osua myös hyvin koulu-
tetun ihmisen kohdalle. (Vanttaja 2002.)

Yhteiskunnallisten muutosten myönteisenä
puolena on pidetty kulttuurista vapautumista (ks.
Ziehe 1991). Ihmisillä on arveltu olevan aiempaa
laajemmat mahdollisuudet valita itse omat arvon-
sa ja toteuttaa niiden mukaista elämäntapaa tai
jopa erilaisia elämäntapoja elämänkaaren eri vai-
heissa. Kaikki eivät tosin pysty käyttämään näi-
tä mahdollisuuksia hyväkseen, vaikka mahdolli-
suuksien maailma näyttäisi pintapuolisesti kat-

sivut kopio.indd 414sivut kopio.indd 414 17.8.2005 15:56:2717.8.2005 15:56:27

YHTEISKUNTAPOLITIIKKA 70 (2005):4 415

soen olevan jokaisen ulottuvilla. Mahdollisuuk-
sien hyödyntäminen edellyttää yksilöltä riittäväs-
ti elämänkulun aikana karttuneita kulttuurisia
resursseja sekä niihin liittyen vahvaa itseluotta-
musta ja uskoa omiin kykyihin. Kaikkien ihmis-
ten elämänpiiri ei kuitenkaan ole omiaan kehit-
tämään tämänkaltaisia valmiuksia. Jos yksilön ai-
kaisemman elämänhistorian ja lähtökohtien yh-
teyttä nykyhetken toimintaedellytyksiin ei ym-
märretä, saatetaan olettaa kaikkien olevan ikään

kuin samalla lähtöviivalla. Kun yksilö jättää käyt-
tämättä mahdollisuudet, jotka hänelle periaat-
teessa ovat tarjolla, on helppo syyttää siitä häntä
itseään. Kuten tämänkin tutkimuksen empiiriset
tulokset osoittavat, tosiasiassa heikoimmat lähtö-
asetelmat saaneilla ihmisillä on myös vähiten voi-
mia tarttua itseään niskasta kiinni ja ryhtyä ra-
kentamaan elämäänsä omin avuin. Tästä syystä
juuri he ovat niitä, jotka työllistävät eniten myös
sosiaalivaltion ammattiauttajien verkostoa.

TIIVISTELMÄ
Markku Vanttaja: Koulutuksesta ja työstä karsiutu-
neiden nuorten kotitaustan ja myöhempien elämän-
vaiheiden tarkastelua

Julkisessa keskustelussa on oltu erityisen huolestu-
neita nuorista, jotka jäävät peruskoulun jälkeen ilman
koulutus- tai työpaikkaa. Vähäisen koulutuksen ja työ-
uran alkuun sijoittuvan työttömyyden on katsottu ole-
van riskitekijöitä, jotka vaikeuttavat yksilön sopeutu-
mista yhteiskuntaan. Vaikka ammattitutkintoa vailla
olevat nuoret on nostettu yhdeksi koulutus- ja työvoi-
mapolitiikan erityiseksi kohderyhmäksi, ei toistaiseksi
ole ollut riittävän pitkän aikavälin seurantaan perustu-
vaa tietoa siitä, miten nuoruuteen ajoittuva karsiutu-
minen opiskelusta ja työnteosta on yhteydessä yksilön
myöhempään elämänkulkuun. Tässä artikkelissa luo-
daan aluksi katsaus siihen, millaisista kotitaustoista tu-
levat koulutuksesta ja työelämästä karsiutuvat nuoret ja
mitä nuorille tapahtuu myöhemmin koulutus- ja työ-
markkinoilla. Tutkimuksen kohderyhmänä on 50 pro-
sentin otos kaikista vuonna 1985 koulutuksen ja työ-
elämän ulkopuolella olleista 16–18-vuotiaista suoma-
laisnuorista varusmiehiä lukuun ottamatta (n = 6 983).
Kohderyhmän elämänkulkua seurataan vuoteen 2000

saakka, jolloin he olivat 31–33 vuoden iässä.
Tilastojen perusteella koulutuksen ja työelämän ul-

kopuolella olevat nuoret ovat kotitaustoiltaan varsin
heterogeenista joukkoa. Suuri osa nuorista on lähtöisin
kodeista, joissa vanhemmat ovat keskimääräistä pieni-
tuloisempia, vähän koulutettuja ja heidän työmarkki-
na-asemansa on heikompi kuin väestössä keskimäärin,
mutta joukossa on runsaasti myös taloudellisesti vau-
raista toimihenkilöperheistä tulevia nuoria. Nuorten
myöhempien elämänvaiheiden tilastollinen tarkastelu
kuitenkin osoittaa, kuinka eri taustoista tulevien nuor-
ten elämänpolut kulkevat usein selvästi eri suuntiin.
Vanhempien korkea koulutustaso ja vankka työmark-
kina-asema ovat tässäkin ryhmässä usein vahvoja syrjäy-
tymistä ehkäiseviä ja hyvää työmarkkina-asemaa enna-
koivia tekijöitä. Heikoimmin koulutus- ja työmarkki-
noille ovat onnistuneet kiinnittymään ne nuoret, joi-
den vanhemmatkin ovat vähän koulutettuja ja työelä-
män ulkopuolella. Aktiivisimmin koulutukseen ovat
osallistuneet korkea-asteen koulutuksen saaneiden van-
hempien tytöt. Tulovertailussa parhaiten ovat pärjän-
neet puolestaan korkea-asteen koulutuksen saaneiden
vanhempien pojat.

KIRJALLISUUS
AHO, S. & VEHVILÄINEN, J.: Keppi ja porkkana. Tutki-

mus alle 20-vuotiaita aktivoivan työvoimapoliitti-
sen uudistuksen vaikutuksista ja koulutuksen ulko-
puolelle jäävistä nuorista. ESR-julkaisu. Helsinki:
Työministeriö, 1997

BECK, U.: Risk Society. Towards a New Modernity.
London: Sage, 1992

BECK. U.: The Reinvention of Politics: Towards a The-
ory of Refl exive Modernization. P. 1–55. In: Beck,
U. & Giddens, A. & Lash, S. (eds.): Refl exive
modernization. Politics, Tradition and Aesthetics
in the Modern Social Order. Cambridge: Polity
Press, 1994

BECK, U.: World Risk Society. Cambridge: Polity Press,
1999

FURLONG, A. & CARTMEL, F.: Young people and social

change. Individualization and risk in late moderni-
ty. Buckingham: Open University Press, 1997

JÄRVINEN, T. & VANTTAJA, M.: Nuoret koulutus- ja työ-
markkinoilla. Verkkojulkaisu, 2005 [http://www.
minedu.fi /nuora/julkaisut]

JÄRVINEN, T. & VANTTAJA, M.: Young People, Educa-
tion and Work: Trends and Changes in Finland
in the 1990s. Journal of Youth Studies 4 (2001):
2, 195–207

KIVINEN, O. & RINNE, R.: Koulutuksen periytyvyys.
Nuorten koulutus ja tasa-arvo Suomessa. Koulutus
1995: 4. Helsinki: Tilastokeskus, 1995

MARKS, G. N.: The Measurement of Socio-Economic
Inequalities in Education. Acta Sociologica 47
(2004): 1, 91–93

PUURONEN, V.: Johdatus nuorisotutkimukseen. Tampe-
re: Vastapaino, 1997

sivut kopio.indd 415sivut kopio.indd 415 17.8.2005 15:56:2817.8.2005 15:56:28

416 YHTEISKUNTAPOLITIIKKA 70 (2005):4

RIFKIN, J.: The End of Work. The Decline of the Glo-
bal Labour Force and the Dawn of the Post-Mar-
ket Era. New York: Putnam’s Sons, 1995

SILVENNOINEN, H.: Koulutus marginalisaation hallinta-
na. Helsinki: Gaudeamus, 2002

VANTTAJA, M.: Koulumenestyjät. Tutkimus laudatur-
ylioppilaiden koulutus- ja työurista. Turku: Suo-
men Kasvatustieteellinen Seura, 2002

VANTTAJA, M. & JÄRVINEN, T.: Koulutuksesta ja työstä
karsiutuneet. Vailla ammattitutkintoa ja työpaik-
kaa vuonna 1985 olleiden nuorten myöhemmät
elämänvaiheet. Yhteiskuntapolitiikka 69 (2004):
5, 472–480

ZIEHE, T.: Uusi nuoriso. Epätavanomaisen oppimisen
puolustus. Tampere: Vastapaino, 1991.

Liitetaulukko 1. Huoltajan sosioekonominen asema ja kohderyhmän koulutustaso vuonna 2000 sukupuo-
len mukaan, %

Huoltajan Henkilön koulutustaso vuonna 2000
sosioekonominen Perusaste Keskiaste Korkea-aste
asema M N Yht. M N Yht. M N Yht.

Maanviljelijä 57 38 50 36 41 38 7 21 12
Yrittäjä 65 44 55 27 38 32 8 18 13
Ylempi toimihenkilö 46 37 42 29 29 29 25 34 29
Alempi toimihenkilö 57 48 52 25 31 28 18 22 20
Työntekijä 68 58 64 28 30 29 4 12 7
Työelämän ulkopuolella 73 60 67 24 32 28 3 8 5

Liitetaulukko 2. Huoltajan koulutustaso ja kohderyhmän sosioekonominen asema vuonna 2000 sukupuo-
len mukaan, %

Huoltajan Miesten sosioekonominen asema vuonna 2000
koulutustaso Maanv. Yritt. Yth. Ath. Työnt. Opisk. Eläk. Työtön Tunt.

Perusaste 2 4 3 7 36 3 14 25 6
Keskiaste 2 5 7 11 35 2 12 21 5
Korkea-aste 1 6 27 13 17 2 16 12 6

 Naisten sosioekonominen asema vuonna 2000
 Maanv. Yritt. Yth. Ath. Työnt. Opisk. Eläk. Työtön Tunt.

Perusaste 1 3 4 21 26 4 10 23 8
Keskiaste 1 4 7 23 22 5 10 23 6
Korkea-aste 0 4 22 28 9 7 12 12 7

Liitetaulukko 3. Huoltajan koulutustaso ja kohderyhmän tulotaso vuonna 2000 sukupuolen mukaan, %

Huoltajan Henkilön tulotaso vuonna 2000
koulutustaso Suurituloinen Keskituloinen Pienituloinen
 M N Yht. M N Yht. M N Yht.

Perusaste 14 4 10 34 38 36 52 58 55
Keskiaste 22 8 15 34 40 37 44 52 48
Korkea-aste 31 13 23 27 41 34 42 46 44

sivut kopio.indd 416sivut kopio.indd 416 17.8.2005 15:56:2917.8.2005 15:56:29

