
Tasa-arvohankkeiden
hyviä käytäntöjä
seitsemästä teemasta

Sukupuolten tasa-arvon
hyvät käytännöt

Teksti: Inkeri Tanhua, WoM Oy

Suunnittelu ja taitto: Up-to-Point Oy

Kuvat: Tarja Petrell

Paino: Edita Prima Oy

ISBN 978-952-227-672-8
Sukupuolten tasa-arvon hyvät käytännöt/ Painettu

ISBN 978-952-227-673-5
Sukupuolten tasa-arvon hyvät käytännöt/ Verkkojulkaisu

Kesäkuu 2012

Sukupuolten tasa-arvon
hyvät käytännöt

Tasa-arvohankkeiden
hyviä käytäntöjä
seitsemästä teemasta

Inkeri Tanhua (WoM Oy)

4

5

Esipuhe

Sukupuolten tasa-arvoon ja sukupuolinäkökulman valtavirtaistamiseen liittyviä kehit-
tämishankkeita on Suomessa toteutettu 1980-luvulta lähtien. Sukupuolten tasa-arvon
edistäminen ja valtavirtaistaminen (Valtava) -kehittämisohjelma on Euroopan sosiaali-
rahaston ohjelmakauden 2007–2013 valtakunnallinen ohjelma, jossa kehitetään suku-
puolten tasa-arvon edistämisen ja valtavirtaistamisen menetelmiä sekä pyritään saa-
maan pysyvää muutosta tasa-arvotyöhön ESR-toiminnassa. Suomessa ei ole aiemmin
tehty yhteenvetoa tai arviota siitä, millaista kehittämistyötä sukupuolten tasa-arvoon
liittyen on tehty.

Tämä selvitys esittelee tasa-arvotyön hyviä käytäntöjä seitsemästä eri teemasta.
Yhteensä 26 hyvää käytäntöä on kuvattu ja niitä on pohdittu tasa-arvotyön kokonaisuu-
den ja tasa-arvokeskustelun näkökulmasta. Tämä hyvien käytäntöjen kuvaus ei ole
tarkoitettu kattavaksi esittelyksi tehdystä kehittämistyöstä, vaan sen tarkoitus on esi-
tellä kustakin pääteemasta toteutettujen projektien tuottamia käytäntöjä. Tämän
koosteen tarkoituksena on auttaa lukijaa hahmottamaan, minkälaisia hyviä käytäntöjä
ja innovaatioita tasa-arvoprojekteissa on kehitetty sekä miten kehitystyötä voisi jatkaa
tai suunnata uudelleen. Selvityksen liitteenä on kattavampi luettelo lähinnä rakennera-
hastovaroin toteutetuista projekteista. Selvityksen on tilannut työ- ja elinkeinoministe-
riön Valtava-kehittämisohjelma ja sen on laatinut WoM Oy.

Helsingissä 11.5.2012

Hillevi Lönn
Neuvotteleva virkamies	
Työ- ja elinkenoministeriö

6

Sisältö

Johdanto	 .. 8
	 Miksi selvitys tasa-arvon hyvistä käytännöistä?.. 8
	 Toimeksianto ja toteutus	 .. 9
	 Johdanto hyviin käytäntöihin ja tasa-arvohankkeisiin. 10
		 Mikä on hyvä käytäntö?.. 10
		 Tasa-arvohankkeet 1980-luvulta nykypäivään.. 12
		 Tasa-arvohankkeiden lähtökohtana oleva käsitys tasa-arvosta
		 ja sukupuolesta	 .. 13

TASA-ARVOHANKKEIDEN HYVÄT KÄYTÄNNÖT TEEMOITTAIN .. 21

1.	 Sukupuolen mukaisen segregaation purku.. 21
	 Mitä on sukupuolen mukainen segregaatio?. 21
	 Miksi segregaatiota pitäisi purkaa? – Hankkeiden historia ja tavoitteet.. 24
	 Hyviä käytäntöjä sukupuolen mukaisen segregaation purkuun.. 26
		 Hyvä käytäntö 1:	 Tytöt tutustuvat tekniikan alan töihin TET-viikolla.. 27
		 Hyvä käytäntö 2:	 Teknisellä alalla opiskelevien naisten ryhmämentorointi. 30
		 Hyvä käytäntö 3:	 Hoiva-alalla opiskelevien miesten ryhmämentorointi. 32
	 	 Hyvä käytäntö 4:	 Segregaation purku työpaikalla tasa-arvo-
				 suunnitelman avulla. 34
	 	 Hyvä käytäntö 5:	 Työpaikkojen sitouttaminen segregaation
				 lieventämiseen.. 37
	 Sukupuolen mukainen segregaatio – johtopäätöksiä. 38

2.	 Sukupuolitietoinen opetus ja ohjaus. 40
	 Mitä on sukupuolitietoinen opetus ja ohjaus?.. 40
	 Oppimateriaalien ja opetuksen sukupuolitietoinen kehittäminen. 42
	 Hyviä käytäntöjä sukupuolitietoiseen opetukseen ja ohjaukseen.. 43
		 Hyvä käytäntö 1:	 Lasketaan langasta oppimateriaali – Tekstiilityöhön
				 liittyviä matematiikan laskuesimerkkejä yläkoulua varten. 43
		 Hyvä käytäntö 2: 	 Matemaattisten aineiden opetus kiinnostavammalla
				 tavalla ja erityisesti tytöt huomioiden. 46
		 Hyvä käytäntö 3: 	 Poikien tasa-arvokasvatus.. 48
	 	 Hyvä käytäntö 4: 	 Opetus yhden sukupuolen ryhmässä. 50
	 	 Hyvä käytäntö 5: 	 Sukupuolitietoisen oppilaanohjauksen kehittäminen
				 analysoimalla tapauskuvausta. 52
	 Sukupuolitietoinen opetus ja ohjaus – johtopäätöksiä.. 55

3.	 Naisyrittäjyys ja sukupuolen merkitys yrittäjyydessä. 57
	 Sukupuolen merkitys yrittäjyydessä.. 57
	 Naisyrittäjyyden tukeminen hankkein.. 59
	 Hyviä käytäntöjä naisyrittäjyyden lisäämiseksi. 60
		 Hyvä käytäntö 1:	 Yrittäjien sijaispalvelu pienyrittäjille. 60
	 	 Hyvä käytäntö 2:	 Naisyrittäjäkurssi itseluottamuksen kasvutekijänä.. 62
		 Hyvä käytäntö 3:	 Osuustoimintaan valmentava koulutus naisille. 66
	 	 Hyvä käytäntö 4:	 Elämysmenetelmät (kasvu)yrittäjäidentiteetin
				 rakentumisen tukena.. 68
	 Naisyrittäjyys – johtopäätöksiä .. 70

7

4.	 Naisjohtajuus ja tasa-arvoinen johtaminen . 71
	 Sukupuolen merkitys urakehitykseen ja johtajaksi tulemiseen .. 71
	 Sukupuolen merkitys johtamisessa .. 74
	 Hyviä käytäntöjä naisjohtajuuteen . 75
		 Hyvä käytäntö 1:	 Naisjohtajuuskoulutus fMBA . 75
		 Hyvä käytäntö 2:	 Mentor-organisaatio-opiskelu . 77
	 	 Hyvä käytäntö 3:	 Kymmenen toimenpidesuositusta naisten
				 urakehityksen edistämiseen yrityksessä .. 78
	 Naisjohtajuus ja tasa-arvoinen johtaminen – johtopäätöksiä . 80

5.	T yöpaikan tasa-arvosuunnittelu .. 82
	 Minkälainen on tasa-arvoinen työpaikka? . 82
	 Työpaikan tasa-arvosuunnittelu .. 82
	 Hyviä käytäntöjä työpaikan tasa-arvosuunnitteluun . 83
	 	 Hyvä käytäntö 1:	 Tasa-arvosuunnittelun malli ja ohjeet .. 83
		 Hyvä käytäntö 2:	 Tasa-arvokyselyn tulosten purku Forum-teatterin
				 keinoin .. 85
		 Hyvä käytäntö 3:	 Tietoa ja kertomuksia työn ja perheen yhteen-
				 sovittamisesta . 86
	 Työpaikan tasa-arvosuunnittelu – johtopäätöksiä .. 88

6.	 Sukupuolen merkitys aluekehittämisessä .. 89
	 Mitä on sukupuolitietoinen aluekehittäminen? .. 89
	 Hyviä käytäntöjä sukupuolitietoiseen aluekehittämiseen .. 92
		 Hyvä käytäntö 1: 	 Naisresurssikeskus toimii hub-mallin mukaan
				 alueellisena reitittimenä .. 92
		 Hyvä käytäntö 2:	 Naisten koulun valmennukset maahanmuuttajanaisille 94
		 Hyvä käytäntö 3:	 Palvelutiski arjen palveluiden löytämistä helpottamaan 95
		 Hyvä käytäntö 4:	 Koulutus tasa-arvon valtavirtaistamisesta rakenne-
				 rahastohankkeiden rahoittajaviranomaisille . 97
	 Sukupuolitietoinen aluekehittäminen – johtopäätöksiä .. 99

7.	 Tasa-arvohankkeiden omistajuus ja ääni .. 100
	 Toive moniäänisyydestä	 .. 100
		 Hyvä käytäntö 1:	 Tasa-arvokeskustelun dokumentointi hankeraportissa 101
	 Kohderyhmästä toimijoiksi	 . 101
	 Yhteistyökumppanien rooli	 . 102
		 Hyvä käytäntö 2:	 Työmarkkinajärjestöt tiedotushankkeen tasa-
				 arvomateriaalien levittäjiksi.. 104
	 Johtopäätöksiä tasa-arvohankkeiden omistajuuteen ja ääneen liittyen.. 106

Yhteenveto tasa-arvohankkeiden teemoista
ja hyvistä käytännöistä. 107
	 Lähteet . 111
	 Liitteet .. 117
		 Liite 1	 Työpajatyöskentelyyn osallistuneet . 117
		 Liite 2	 Haastatellut henkilöt .. 117
		 Liite 3	 Haastattelukysymykset . 118
		 Liite 4	 Esimerkkejä tasa-arvohankkeista teemoittain .. 119
			 Selvityksessä käsiteltyihin teemoihin liittyviä tasa-arvohankkeita .. 119
			 Selvityksessä käsittelemättömiin teemoihin liittyviä tasa-arvo-
			 hankkeita . 128
			 Valtava-kehittämisohjelmaan kuuluvat tasa-arvohankkeet .. 136

8

Johdanto

Miksi selvitys
tasa-arvon hyvistä
käytännöistä?

Aito hyvien käytäntöjen kehittäminen
edellyttää tietämystä aiemmasta kehitys-
työstä. Ilman tietoa jo tehdystä saatetaan
päätyä keksimään sama pyörä uudelleen.
On myös mahdollista, että mennäänkin
taaksepäin tai kompastutaan samoihin es-
teisiin yhä uudestaan. Kokonaan uuden
keksimisprosessi vie myös enemmän ai-
kaa kuin vanhan päälle rakentaminen.

Selvitys tasa-arvon hyvistä käytännöis-
tä tarjoaa katsauksen Suomessa toteutet-
tujen tasa-arvohankkeiden hyviin käytän-
töihin 1980-luvulta alkaen. Koonti antaa
lukijalle tietoa jo tehdystä kehitystyöstä.
Lukija voi miettiä, miten esiteltyjä teemo-
ja ja niihin liittyviä hyviä käytäntöjä voi
hyödyntää. Hän voi pohtia myös sitä, mi-
hin suuntaan tasa-arvon käytäntöjen ke-
hittämisessä seuraavaksi pitäisi mennä.
Mitä aiheita tasa-arvotyössä ei ole tar-
peeksi käsitelty? Miten jo käsiteltyjä tee-
moja saataisiin vietyä eteenpäin ja kehi-
tystyön laatua nostettua seuraavalle ta-
solle? Mihin liittyen ja minkälaisia tasa-
arvon hyviä käytäntöjä jatkossa tulisi ke-
hittää?

Tasa-arvohankkeiden tavoitteena on
edistää sukupuolten tasa-arvoa. Tämän
näennäisesti yksinkertaisen tavoitteen
taakse kätkeytyy kuitenkin lukuisa jouk-
ko erilaisia tavoitteita ja ratkaisumalleja,
teemoja ja painotuksia. Tasa-arvon tar-
kempi määrittely, kunkin hankkeen ta-
voitteet ja toimenpiteiden kohteena ole-
vat asiat, ihmiset ja organisaatiot ovat

olleet hyvinkin erilaisia eri hankkeissa.
Selvityksessä kerrotaan niin naisyrittäji-
en valmennuskurssista kuin sukupuolten
tasa-arvosta peruskoululaisten oppimate-
riaaleissa. Myös itse käsitys sukupuolten
tasa-arvosta vaihtelee. Selvityksen yksi
tarkoitus onkin auttaa lukijaa pohtimaan
sitä, miten tasa-arvo on nähty eri aikoina
ja eri teemoja käsittelevissä hankkeissa.
Entä minkälaisia visioita meillä on tasa-
arvon tavoitteista ja ratkaisumalleista
tulevaisuudessa? Ehkä selvitys voi osal-
taan innoittaa keskusteluun.

Samalla kun tasa-arvohankkeiden ta-
voitteissa ja toteutuksessa on eroja, tietyt
perusteemat toistuvat hämmästyttävän-
kin samanlaisina 1980-luvulta tähän päi-
vään. Esimerkiksi sukupuolen mukaisen
eriytymisen eli segregaation purusta on
puhuttu koko tarkastellun ajanjakson
ajan. Selvityksen teemat onkin valittu
paljolti näiden kestoaiheiden mukaisesti.
Kuhunkin teemaan liittyen on tehty pal-
jon hyvää työtä, ja tehdyn työn esille tuo-
minen toivottavasti syventää teemojen
käsittelyä edelleen.

Selvitystä voidaan käyttää esimerkiksi
täydennyskoulutusmateriaalina sellaisille
ammattiryhmille, joiden työtä koonnin
teemat koskevat. Esimerkiksi opettajat ja
henkilöstöhallinnosta vastaavat voivat
tutustua omaan alaansa liittyvien hank-
keiden tuottamiin tasa-arvon hyviin käy-
täntöihin. Näin vanhat ideat saadaan uu-
delleen käyttöön. Toivomme julkaisusta
olevan hyötyä myös hanketoimijoille,
hankkeiden rahoittajille, muille viran-
omaisille, täydennyskoulutuksen järjestä-
jille, yrityksille, tasa-arvotoimijoille ja kai-
kille aiheesta kiinnostuneille. Tavoitteena

9

on myös auttaa hanketoimijoita suunnit-
telemaan parempia tasa-arvohankkeita ja
kehittämään uusia hyviä käytäntöjä van-
hojen pohjalta.

Toimeksianto ja
toteutus

Selvitys tasa-arvon hyvistä käytännöistä
on työ- ja elinkeinoministeriön Sukupuol-
ten tasa-arvon edistäminen ja valtavirtais-
taminen (Valtava) -kehittämisohjelman
(www.tem.fi/valtava) tilaama hankinta.
Koonti ja julkaisun laatiminen toteutettiin
WoM Oy:ssä 2011–2012. Hankkeen työai-
kaa oli noin puoli vuotta. Selvitystyötä
ovat ohjanneet Sinikka Mustakallio WoM
Oy:stä sekä Hillevi Lönn ja Mia Teräsaho
työ- ja elinkeinoministeriöstä.

Työn tavoitteena oli koota, kuvata ja
jalostaa sukupuolten tasa-arvon edistämi-
seen ja valtavirtaistamiseen liittyvien
hankkeiden tuottamia hyviä käytäntöjä
1980-luvulta alkaen ja tuottaa tämä jul-
kaisu. Selvitys keskittyy tasa-arvohank-
keiden hyviin käytäntöihin ja tasa-arvo-
hankkeiden keskeisiin teemoihin. Selvityk-
sessä ei tarkemmin esitellä yksittäisiä
hankkeita, vaan koonti jäsentyy hyvien
käytäntöjen esittelyyn valittujen teemojen
alla.

Julkaisussa pohdittavia kysymyksiä ovat:

▨	 Minkälaisia hyviä käytäntöjä tasa-arvo-
hankkeissa on tuotettu 1980-luvulta
alkaen?

▨	 Miten tuotettuja hyviä käytäntöjä voi-
taisiin nykyään hyödyntää paremmin?

▨	 Miten tasa-arvohankkeissa käsiteltyjä
teemoja saataisiin edelleen vietyä
eteenpäin?

Julkaisun pohjaksi koottiin tietoa tasa-
arvohankkeista ja niissä kehitetyistä hy-
vistä käytännöistä 1980-luvulta alkaen.
Koonti toteutettiin kartoittamalla tasa-ar-
vohankkeiden julkaisuja ja raportteja,
tutkimustietoa, tekemällä asiantuntija-
haastatteluja ja toteuttamalla työpaja
koottujen käytäntöjen arvioinnin avuksi.

Tasa-arvohankkeissa kehitetyistä käy-
tännöistä valittiin muutamia parhaita,
parhaiten raportoituja tai kiinnostavimpia
käytäntöjä esiteltäväksi tässä julkaisussa.
Käytännöt on julkaisussa kuvattu perus-
tuen hankkeiden raportointiin ja mahdol-
lisesti haastatteluihin. Hyvien käytäntö-
jen kuvauksien lähteinä käytetyt julkaisut
on mainittu joko nimeltä tai viitaten ky-
seisen hankkeen raportteihin, jotka voi
yleensä löytää hankkeiden nimellä inter-
netistä. Valittujen hyvien käytäntöjen
hyödyntämistä, kehittämistä ja toiseen
kontekstiin soveltamista on pohdittu kun-
kin käytännön esittelyn jälkeen.

Selvityksessä esitellään tasa-arvon hyviä
käytäntöjä seitsemään teemaan liittyen:

1.	 Sukupuolen mukaisen segregaation
purku

2.	 Sukupuolitietoinen opetus ja ohjaus
3.	 Naisyrittäjyys ja sukupuolen merkitys

yrittäjyydessä
4.	 Naisjohtajuus ja tasa-arvoinen johta-

minen
5.	 Työpaikan tasa-arvosuunnittelu
6.	 Sukupuolen merkitys aluekehittämi-

sessä
7.	 Tasa-arvohankkeiden omistajuus ja

ääni

Valittuja teemoja ja hyviä käytäntöjä
arvioitiin ja tarkasteltiin syvemmin myös
työpajatyöskentelyn avulla. Työpaja jär-
jestettiin syksyllä 2011 ja siihen osallistui
kutsuttuna 20 asiantuntijaa ja hyvien käy-

10

täntöjen mahdollista soveltajaa (Liite 1).
Työpajassa koottuja hyviä käytäntöjä kä-
siteltiin 5 ryhmässä seuraavien teemojen
alla: sukupuolenmukaisen segregaation
purku, sukupuolitietoinen opetus ja ohja-
us, tasa-arvo kuntien palveluissa ja toi-
minnoissa, työpaikan tasa-arvosuunnitte-
lu, sekä sukupuolen merkitys aluekehittä-
misessä. Työpajan teemat oli valittu hank-
keiden ja hyvien käytäntöjen sen hetkisen
koonnin, sekä osittain myös osallistujien
toiveiden perusteella. Kaikkia työpajassa
käsiteltyjä teemoja ja käytäntöjä ei valittu
tähän lopulliseen julkaisuun. Työpajassa
eri ryhmät arvioivat omia teemojaan ja
niihin liittyviä hyviä käytäntöjä. Osallistu-
jien panos ja asiantuntemus saatiin näin
osaksi teemojen ja tasa-arvon hyvien käy-
täntöjen arviointia. Työapajassa esitetyt
ideat myös ohjasivat selvityksen tekemistä.

Selvityksen pohjaksi tehtiin myös 15
asiantuntijahaastattelua (Liite 2). Haasta-
teltaviksi valittiin hanketoteuttajia, hank-
keiden yhteistyökumppaneita, rahoittajia
ja tasa-arvoasiantuntijoita. Haastatteluky-
symykset ovat tämän julkaisun liitteenä
(Liite 3).

Johdanto hyviin
käytäntöihin ja tasa-
arvohankkeisiin

Selvityksen keskeisiä käsitteitä ovat hyvä
käytäntö ja tasa-arvohanke. Tässä jaksos-
sa pohditaan näitä käsitteitä. Mikä oike-
astaan on hyvä käytäntö? Onko hyvän
käytännön aina oltava jotain uutta? Miten
hyvästä käytännöstä pitäisi raportoida
niin, että käytäntö on siirrettävissä? Toi-
seksi pohditaan, mikä on tasa-arvohanke
ja minkälaisia käsityksiä tasa-arvosta ja
sukupuolesta tasa-arvohankkeissa on
ollut. Voiko käsitys sukupuolesta ja tasa-

arvosta kaventua tai yksinkertaistua jos-
kus liikaa? Miten tasa-arvohankkeiden
toimijakentän monipuolistuminen on vai-
kuttanut hankkeisiin?

Mikä on hyvä käytäntö?

Euroopan sosiaalirahaston käsitteistössä
hyvä käytäntö viittaa sellaisiin toimintata-
poihin, joilla on yhteiskunnallisesti merkit-
täviä positiivisia vaikutuksia ja jotka tuot-
tavat tavoiteltua muutosta yhteiskunnalli-
sissa rakenteissa ja yksilöiden elämässä
(Hyvästä paras -käsikirja; Aro, Kuoppala ja
Mäntyneva 2004, 13). Hyvää käytäntöä on
usein kuvattu myös hankkeen tuottamaksi
uudeksi tai entistä paremmaksi käytän-
nöksi tai toimintamalliksi, joka on siirrettä-
vissä. Koontia varten toteutetuissa asian-
tuntijahaastatteluissa hyvä käytäntö mää-
riteltiin muun muassa seuraavasti:

▨	 Se on semmoinen tavallaan parempi rat-
kaisu johonkin ongelmaan. Parempi toi-
mintamalli, tuloksekkaampi toiminta-
malli. (Haastattelu)

▨	 Joku konkreettinen, toimiva, esimerkiksi
toimintamalli tai joku tällainen, mikä on
sovellettavissa ihmisten arkeen.
(Haastattelu)

Hyvän käytännön määrittelyssä paino-
tettiin systemaattisuutta ja tuloksellisuut-
ta, mutta samalla hyvän käytännön määri-
telmään sisällytettiin myös oivallukset ja
esimerkit:

▨	 Se on systemaattisesti suunniteltu, to-
teutettu ja arvioitu käytäntö. Se on työ-
tapa tai sisältökokonaisuus, jota voidaan
levittää myös muihin toimintaympäris-
töihin. (Haastattelu)

11

▨	 Hyvä käytäntö on sellainen jonkinlainen
oivallus tehdä asioita toisin kuin aikai-
semmin. Tuloksia tuottava, tai pelkkä
oivalluskin on hyvä, josta seuraa sitten
joitain uusia toimenpiteitä tai toimia.
(Haastattelu)

Hyvien käytäntöjen siirrettävyyttä poh-
diskeltiin haastatteluissa useammastakin
näkökulmasta. Toisaalta siirrettävyys lii-
tettiin määritelmään hyvästä käytännös-
tä; toisaalta siirrettävyyden mahdollisuut-
ta kyseenalaistettiin tai haluttiin ainakin
analysoida tarkemmin:

▨	 Toimiva käytäntö, joka on kuitenkin suh-
teellisen helppo toteuttaa. Ja helppo levit-
tää. Ja sillä kuitenkin saadaan tulosta. Se
ei myöskään saa vaatia hirveästi resurs-
seja, sillä muutoin se ei ole levitettävä.
(Haastattelu)

▨	 Mutta ne [hyvät käytännöt] on aina tie-
tyssä kontekstissa. Aina se joku tietty
käytäntö on hyvä käytäntö sillä hetkellä.
Nehän vaihtelevat, työ muuttuu, organi-
saatio muuttuu, siellä olevien ihmisten
elämäntilanteet muuttuu ja niin edes-
päin. […] Se ei ole pelkkää että mikä on
hyvä käytäntö, vaan ajattelutavan muu-
tosta, ideoita, lampun sytyttämistä ta-
vallaan. (Haastattelu)

▨	 Osa suhtautuu aika kriittisesti siihen
ajatukseen, että voisi olla joku hyvä käy-
täntö, joka sitten skannataan ja viedään
seuraavaan organisaatioon. Että ehkä
hyvä käytäntö voi olla esimerkki tai aja-
tus siitä, miten asiat voisivat olla toisin.
Mutta miten se toisin toteutetaan? Ja
miten siihen päästään kussakin organi-
saatiossa? Niin siihen on aina eri polut ja
eri edellytykset. (Haastattelu)

Hyvän käytännön levitettävyyteen vai-
kuttaa myös käytännön avoin raportointi
ja jakaminen:

▨	 Tulee mieleen [yksi hankkeessa kehitetty
käytäntö]. […] Mun mielestä se kuulosti
hyvältä, mutta se osaaminen taisi jäädä
näille, jotka koulutettiin valmentajiksi.
[…] Et ikään kuin hyvä käytäntö, mut jos
se ei ole levitettävissä, jos se pitää aina
ostaa, niin silloin mun mielestä on menty
metsään siinä. (Haastattelu)

Hyvän käytännön ei välttämättä tarvit-
se olla uusi. Hyvä käytäntö voi myös olla
käytäntö, jonka hanke löytää esimerkiksi
tietyltä työpaikalta ja siirtää raportoinnin
avulla eteenpäin:

▨	 Ja sitten tietenkin kyllähän me kaikissa
hankkeissa kerätään hyviä käytäntöjä,
jotain sellaista mikä siellä jo on ja toimii,
ja sitten me ikään kuin löydetään se ja
nostetaan se esille jossain seminaarissa
tai raportissa tai sekä että. […] Että sel-
laisia helmiä elävästä elämästä, jotka
ovat syntyneet jo ennen meitä.
(Haastattelu)

▨	 Hyvät käytännöt voivat olla myös sellai-
sia että niitä on joskus tehty, mutta sit-
ten ne ovat jääneet. (Haastattelu)

Usein hyvien käytäntöjen kriteereissä
mainitaan myös, että hyvä käytäntö on
kehitetty yhteistyössä. Hyvästä Parasta
-käsikirjassa (Aro, Kuoppala ja Mäntyneva
2004, 19) kerrotaan hyvien käytäntöjen
määrittyvän usein vuorovaikutuksellises-
sa prosessissa, johon osallistuvat sekä
hankkeen toteuttajat, hankkeen taustaor-
ganisaatio, yhteistyökumppanit, rahoitta-
jat että asiantuntijat. Koontia varten teh-
dyissä haastatteluissa edellä mainittujen
lisäksi tuotiin esille myös kohderyhmä, eli

12

hankkeeseen osallistujat. Hyvän käytän-
nön todettiin olevan muun muassa sellai-
nen, että se saa hankkeeseen osallistujat
pohtimaan kyseessä olevaa asiaa:

▨	 Et hyvä käytäntö on jotenkin sellainen,
että se osallistuttaa ne nuoret itse, ja saa
ne pohtimaan asioita. Ja joka osallistut-
taa ne työntekijät myös, ja saa ne työnte-
kijät myös miettimään sitä omaa ammat-
tiaan, sen sisältöjä ja kehittämistä.
(Haastattelu)

Hyvät käytännöt -käsitteen määrittelyä
pidetään myös hankalana: usein hyvät
käytännöt mielletään ennemminkin han-
keliturgiaksi ja yleisluontoiseksi tavoit-
teeksi kuin konkreettisia sisältöjä saavak-
si määreeksi (Aro, Kuoppala ja Mäntyneva
2004, 13–19). Tämä hankaluus tuli esille
myös koontia varten tehdyissä haastatte-
luissa:

▨	 Hyvästä käytännöstä tuli vähän mantra
EU:n myötä. Ruvettiin hakemaan hyviä
käytäntöjä ilman että arvioitiin niitä,
että mikä se hyvä käytäntö on.
(Haastattelu)

▨	 Se hyvä käytäntö on kyllä virkamiesten
hyvä keksintö… Pakotetaan tekemään jo-
takin. Mutta toki sieltä tulee se sabluuna.
(Haastattelu)

Hyvien käytäntöjen käsitettä kritisoi-
tiin siitä, että se antaa liian mekaanisen
kuvan hanketoiminnasta. Parissakin
haastattelussa kritisoitiin hyvien käytän-
töjen käsittämistä ”niksipirkka-tyyppisik-
si” ratkaisuiksi:

▨	 Ja helposti hyvissä käytännöissä ongel-
ma saattaa olla, että ne koetaan sellai-
siksi niksipirkka-tempuiksi. […] On aika
voimakas sellainen puhetapa näistä hy-

vistä käytännöistä, että toivotaan kau-
heasti että joku tulisi tuomaan niitä hy-
viä käytäntöjä. Niin kuin ulkoapäin
meille. (Haastattelu)

▨	 Että ei tavallaan ole mitään sellaista
niksipirkkaa, että tämmöisiä kun vaan
teette siellä niin hommat on hyvin. Vaan
se on niin kuin se jäävuoren huippu sitten
se käytäntö. Ja koko se iso pohja on se
laajempi kulttuuri ja ajattelutapa, suh-
tautuminen. (Haastattelu)

Hyvät käytännöt tässä selvityksessä
Tässä selvityksessä hyvä käytäntö ym-
märretään laajasti. Hankkeista nostetut
hyvät käytännöt voivat näin ollen olla
muitakin kuin hankkeen toiminnan aika-
na kuvattuja hyviksi käytännöiksi nimet-
tyjä raportteihin kirjattuja käytäntöjä.
Vaikkapa hankkeen julkaisussa kuvattu
tai haastatteluissa esille tullut ajatus, toi-
mintamalli tai käytännön työkalu on voitu
nostaa hyväksi käytännöksi. Jokaista hy-
vää käytäntöä on arvioitu sen esittelyn
jälkeen, ja näin ollen tässä selvityksessä
hyvät käytännöt muodostuvatkin sekä
alkuperäisen käytännön mahdollisimman
tarkasta kuvauksesta että käytännön arvi-
oinnista. Samaan hyvään käytäntöön on
myös voitu tässä selvityksessä yhdistää
tietoa muutamasta eri hankkeesta. Hyvä
käytäntö voi liittyä myös esimerkiksi sii-
hen, miten tasa-arvo ja sukupuolinäkökul-
ma juurrutetaan organisaatioon, tai miten
vaikutetaan rakenteisiin.

Hyvät käytännöt on selvityksessä jao-
teltu seitsemän teeman alle, ja teemojen
käsittelyssä on myös toimeksiannon teki-
jän analyysia sukupuolten tasa-arvoa
edistävistä tekijöistä. Teemojen analyysin
on tarkoitus taustoittaa hyviä käytäntöjä
niin, että niiden käyttö ja arviointi helpot-
tuu. Teemojen analyysissa ja käytäntöjen
arvioinnissa on otettu huomioon haastat-

13

teluissa ja työpajatyöskentelyssä esille
tuotuja seikkoja.

Tasa-arvohankkeet
1980-luvulta nykypäivään

Ensimmäiset 1980-luvulla toteutetut tasa-
arvohankkeet tehtiin Suomessa pääosin
Pohjoismaiden ministerineuvoston tuella.
Varhaisiin tasa-arvohankkeisiin kuuluvat
myös valtion keskushallinnon toteuttamat
ja rahoittamat hankkeet tasa-arvon edistä-
miseksi valtionhallinnossa. Myös 2000-lu-
vulla on tasa-arvohankkeiden rahoittajia
ollut useita. Esimerkiksi Raha-automaatti-
yhdistys ja työmarkkinajärjestöt ovat ra-
hoittaneet hankkeita, joiden voidaan las-
kea kuuluvan tasa-arvohankkeisiin. Han-
kerahoituksen mahdollisuudet lisääntyi-
vät kuitenkin merkittävästi Suomen liitty-
essä Euroopan unioniin vuonna 1995, ja
sen jälkeen Suomessa on toteutettu kym-

meniätuhansia Euroopan unionin raken-
nerahastojen (Euroopan sosiaalirahasto
ESR ja Euroopan aluekehitysrahasto EAKR)
rahoittamia hankkeita, joiden joukossa on
ollut myös tasa-arvohankkeita.

Rakennerahastotietopalvelusta löytyy
tällä hetkellä yhteensä 9003 kappaletta
EAKR- ja ESR-rahoitteista ohjelmakauden
2007–2013 hanketta (EURA 2007,
12.1.2012). Rakennerahastotietopalvelun
9003 hankkeesta tasa-arvopainotteisiksi
on merkitty 296 hanketta. Lisäksi hank-
keen on voinut merkitä naisten, miesten
tai sekä naisten että miesten tasa-arvoa
merkittävästi edistäväksi hankkeeksi.
Hankkeen on voinut myös merkitä suku-
puolineutraaliksi, ja EAKR-hankkeissa
myös muuta tasa-arvoa kuin sukupuolten
tasa-arvoa edistäväksi hankkeeksi. Yleise-
nä päätelmänä on havaittavissa, että ra-
kennerahastojen hankekokonaisuuteen
verrattuna vain pieni osa hankkeista on
päätavoitteeltaan tasa-arvoa edistäviä, eli

14

tasa-arvohankkeita. ESR-hankkeissa on
enemmän tasa-arvohankkeita kuin EAKR-
hankkeissa. Valtavirtaistamisperiaatteen
mukaan sukupuolinäkökulma ja tasa-ar-
von edistäminen tulee lisäksi ottaa huo-
mioon kaikissa rakennerahastohankkeis-
sa muiden tavoitteiden rinnalla. Verratta-
essa eri rakennerahastokausien tasa-ar-
vohankkeiden määrää voidaan huomata,
että edellisellä rakennerahastokaudella
2000–2006 (ESRA 2000–2006) oli enem-
män tasa-arvopainotteisia hankkeita kuin
nykyisellä kaudella 2007–2013.

Julkaisun liitteenä (Liite 4) on teemoit-
tain jaoteltu esimerkkilistaus kuhunkin
teemaan liittyvistä tasa-arvohankkeista.
Listauksen tarkoitus on antaa esimerkki-
hankkeiden avulla kuva siitä, minkä tyyp-
pisiä tasa-arvohankkeet ovat olleet.

Tasa-arvohankkeet tässä selvityksessä
Tasa-arvohankkeella tarkoitetaan tässä
selvityksessä hanketta, jonka pääasialli-
nen tavoite on ollut sukupuolten tasa-ar-
von edistäminen ja siihen liittyvä kehittä-
mistyö. Yleensä tasa-arvohanke on myös
merkitty mahdollisessa hankehakemuk-
sessa tasa-arvohankkeeksi tai joissain
tapauksissa naishankkeeksi tai myöhem-
min myös mieshankkeeksi. Selvityksessä
on enimmäkseen tarkasteltu Euroopan
sosiaalirahaston (ESR) osarahoittamia
hankkeita. Selvitys ei kuitenkaan rajaudu
ainoastaan ESR-hankkeisiin, eikä pois ole
täysin rajattu sellaistakaan toimintaa, jota
ei ole rahoitettu millään ulkopuolisella
hankerahoituksella. Systemaattisemmin
tasa-arvon hyviä käytäntöjä on kuitenkin
etsitty lähinnä ESR-hankkeista ja ajalta
ennen Euroopan unioniin liittymistä Poh-
joismaiden ministerineuvoston rahoitta-
mista hankkeista. Tiettyihin hankkeisiin
ja teemoihin keskittymistä ohjasivat myös
tehdyt asiantuntijahaastattelut.

Tasa-arvohankkeiden
lähtökohtana oleva käsitys
tasa-arvosta ja sukupuolesta

Tasa-arvohankkeiden lähtökohtana olevat
käsitykset tasa-arvosta ja sukupuolesta
ovat vaihdelleet eri aikoina ja eri tasa-ar-
von teemoihin liittyvissä hankkeissa. Niis-
tä on kuitenkin löydettävissä tiettyjä tren-
dejä ja muutostrendejä. Seuraavaksi esi-
tellään asiantuntijahaastatteluihin perus-
tuen, kuinka tasa-arvo ja sukupuoli on
käsitetty tasa-arvohankkeissa, ja kuinka
käsitykset ovat muotoutuneet matkan
varrella.

Mahdollisuudet tasa-arvokäsitysten
määrittelyyn
Ensinnäkin moni haastatelluista asian-
tuntijoista koki, että tasa-arvohankkeissa
toimijoilla on paljolti vapaus määritellä,
miten tasa-arvo hankkeessa käsitetään.
Ainakin tasa-arvohankkeissa on mahdol-
lista laajentaa, monipuolistaa ja tuoda
paikalliselle tasolle rahoittajalta tai EU-
tasolta tulevia tasa-arvon tavoitteita ja
käsityksiä:

▨	 Mulla on oikeastaan aina ollut joku tietty
asia, jota ajan eteenpäin. Se hanke on
väline millä sitä asiaa ajetaan eteenpäin.
(Haastattelu)

▨	 Varmaan siinä on rahan jakajalla joku
tietty käsitys, mitä se heijastelee. Kritee-
rit, joilla sitä rahaa sitten annetaan. Mut-
ta tietysti siinä voi vielä olla joitakin sä-
vyeroja, että mikä hankkeen toteuttajan
käsitys on. Että miten ne saadaan mät-
sättyä, kun se hakee sitä rahaa. Se käsi-
tys voi olla vähän laajempi, luulen. Saat-
toi olla meilläkin. (Haastattelu)

▨	 Selkeätä lähtökohtaa ei ole siinä mieles-
sä, että se olisi yhteisesti sovittu Suomen

15

valtakunnassa, jossa niitä rahoitetaan,
rahoitusinstrumentin avulla. Se riippuu
hyvin paljon hankkeiden toteuttajista.
(Haastattelu)

Vapaus tasa-arvon määrittelyyn tuo
myös vastuuta tasa-arvohankkeille. Tasa-
arvohankkeiden suunnitteluun kaivattiin-
kin parannusta:

▨	 Joskus tuntuu että lähdetään vähän soi-
tellen sotaan niissä hankkeissa. Vaatisi-
ko se kuitenkin enemmän niin kuin selvi-
tystyötä taustalle? Joskus tuntuu siltä,
että tehdään jotain toimenpiteitä, mutta
ei ole tarkemmin mietitty, että onko niis-
tä haittaa vai hyötyä. (Haastattelu)

Toisinaan voi myös vaatia paljon työtä,
että tasa-arvohankkeen aiheena oleva
asia saadaan todella pidettyä toiminnan
keskiössä:

▨	 Kun ajatellaan, että se oli useampi koulu-
tuspäivä, jolla pyrittiin nostamaan isyyt-
tä esille, niin mun mielestä on vähän has-
sua, että siellä puhutaan niin kuin lapsen
näkökulmasta, monikulttuurisuudesta…
Et niin kuin isyydestä puhuttiin, oli vain
yksi kokonainen päivä isyyteen ja kolme
lyhyempää esitystä sen lisäksi siihen.
Että siinä mulla tuli sellainen olo, että
eikö oikeasti uskalleta pysähtyä tämän
isyyden ääreen. Että jos isyyttä halutaan
nostaa esille, niin miksi puhutaan lapsis-
ta sitten? (Haastattelu)

Ehkä juuri määrittelyvapauden ja moni-
en painotusmahdollisuuksien takia tasa-
arvon käsitteestä kiinni saaminen oli ha-
vaittu myös vaikeaksi. Tasa-arvohankkeis-
sa haasteita voikin tuottaa juuri se, että
tasa-arvon käsitteestä ei ole toimijoiden
kesken tarpeeksi keskusteltu, tai että
siitä ei saada kiinni:

▨	 Niin kuin sanoin tuossa ennen, eri ihmi-
sillä on erilaisia käsityksiä tasa-arvosta.
Sitten ei välttämättä puhuta samasta
asiasta. Jotenkin musta tuntuu, että ajat-
telen joskus, että se on kuin saippua.
Juuri kun luulee, että siitä saa otteen…
Esimerkiksi jossakin työryhmässä, juuri
kun tuntuu että on saanut otteen siitä,
joku sanookin jotain ihan muuta, ja tun-
tuu että sillä ei ole mitään tekemistä sen
kanssa tai, tai vie sitä ihan toiseen suun-
taan. (Haastattelu)

Hanketyössä ongelmina nähtiin myös
tietyt esimerkiksi EU-hankkeille tyypillisi-
nä nähdyt lähtökohdat. Monet kritisoivat,
että kohderyhmä ja sen tarpeet määritel-
lään hankkeissa ylhäältäpäin, eikä itse
kohderyhmän toiveitten mukaisesti. Apua
tarvitsevat kohderyhmät niputetaan, ja
heille tarjotaan esimerkiksi työvoimapo-
liittista koulutusta tai yrittäjyyskoulutus-
ta. Omaehtoiseen toimintaan ja oman
aseman parantamiseen ei välttämättä jää
tilaa. Lisäksi hankkeissa keskitytään yksi-
löön samalla kun yhteiskunnan tasa-ar-
voa estävien rakenteiden tarkastelu jää
vähemmälle huomiolle. Haastatteluissa
yksilöön keskittymistä kuvataan muun
muassa seuraavasti:

▨	 Ja sitten olen puhunut sellaisesta peppi-
pitkätossufeminismistä, että niistä ty-
töistä halutaan ikään kuin tehdä sanka-
reita. Sekin on hyvää työtä, mutta siinä
ei auteta sitä, että ne tytöt oppisi analy-
soimaan niitä yhteiskunnan rakenteita.
Että se ei auta että sä ole tosi voimakas,
kun sulla on ne rakenteet ympärillä, jot-
ka ei mahdollista sitä, että sä voisit to-
teuttaa itseäsi niin kuin jotenkin satapro-
senttisesti. […] Tulee jotenkin sellainen
illuusio […] että se on susta itsestäs kiin-
ni, että ootko sä tasa-arvoinen vai et.
Tyttöjen voimaannuttaminen on tosi

16

tärkeätä, mutta paljon enemmän pitäisi
tehdä sitä, että opetettaisi niitä tyttöjä
analysoimaan ja tiedostamaan yhteis-
kunta, joka on vinoutunut. Että mun mie-
lestä se on paljon keskittynyt yksilöön, se
tulee jotenkin tuolta EU-tasolta tää em-
powerment, voimaannuttaminen.
(Haastattelu)

Joskus tasa-arvohankkeissa toimiminen
myös osittain pakottaa yksinkertaista-
maan puhetta sukupuolten tasa-arvosta:

▨	 Mun mielestä niin kun, tavallaan ne ih-
miset, jotka tekevät tasa-arvohankkeita,
niin heillä yleisesti on sellainen vähän
laajempi käsitys molemmista, tasa-arvos-
ta ja sukupuolesta. Mutta tavallaan siinä
hanketoiminnassa ja hakemisessa ja
muussa on oma kielensä, joka asettaa ne
tietyt raamit. Että on tavallaan pakko vä-
hän niin kuin yksinkertaistaa, koska sen
viestin on oltava sellainen, että suuri
yleisö – muutkin kun ne, jotka ovat tosi
syvällä siinä jutussa tai paljon pohtineet
tai tehneet sitä työtä monta vuotta tai
opiskelleet naistutkimusta tai mitä ikinä
– niin sen viestin pitää olla ymmärrettä-
vä muillekin. Niin sitä joutuu kuitenkin
siinä toiminnassa yksinkertaistamaan
mielestäni aika paljon. (Haastattelu)

Taito puhua yksinkertaisesti asiasta,
jossa itse on asiantuntija, on erittäin tär-
keä ja hyvä taito. Kuitenkin siinä tapauk-
sessa, että kaikki puhe, hankehakemuk-
set ja raportit joudutaan yksinkertaista-
maan niin pitkälle, että itse asia yksinker-
taistuu, asiantuntijan osaaminen on taval-
laan jätetty hyödyntämättä. Tasa-arvo-
työn tekeminen edellyttää hyviä neuvotte-
lutaitoja ja kykyä puhua tasa-arvosta mo-
nella tavalla niin, että neuvottelu jatkuu
erityyppisissä tilanteissa ja erilaisissa
työyhteisöissä (Brunila 2009, 150). Myös

hanketyön muoto määrittää sitä, mitä
tasa-arvosta voi sanoa ja minkälainen
tasa-arvotyö on mahdollista. Hankkeissa
on muun muassa ollut painetta puhua
tasa-arvosta osana taloudellista menes-
tystarinaa. (ks. lisää Brunila 2009.)

Puhe sukupuolieroista
Puhuttaessa tasa-arvohankkeiden lähtö-
kohtana olevista tasa-arvo- ja sukupuoli-
käsityksistä, palattiin usein puhumaan
sukupuolieroista. Sukupuolten välisistä
eroista puhuminen onkin yksi tasa-arvo-
työn klassinen keskustelunaihe ja myös
haaste. Haasteellista on se, että tasa-arvo-
työssä sukupuolten välisistä eroista pitää
puhua, mutta samalla on kuitenkin vältet-
tävä korostamasta stereotypioita. Suku-
puolten välisillä eroilla ei yleensä tarkoi-
tetakaan essentiaalisia eroja, vaan naisille
ja miehille (ja erilaisille ja eri-ikäisille nai-
sille ja miehille, eri tavoin sukupuolensa
kokeville naisille ja miehille, jne.) elämän-
varrella kertyviä erilaisia kokemuksia ja
tilanteita sekä yhteiskunnassa yleisiä
sukupuolenmukaisia jakoja esimerkiksi
koulutuksessa ja työelämässä. Haastatte-
lujen mukaan käytännön työssä puhetta
saatetaan kuitenkin joutua yksinkertais-
tamaan:

▨	 Ajatellen kohderyhmiä, ja sitä kenelle
niitä projekteja tehdään, ja sitä yleistä
tasa-arvotyön keskustelua, niin siinä
joudutaan aika paljon yksinkertaista-
maan ja puhumaan että miehet sitä ja
naiset tätä. Itseä se välillä ärsyttää, kun
yrittää kuitenkin muistuttaa, että mie-
hissä on keskinäisiä eroja ja naisissa on
keskinäisiä eroja ja kaikki eivät välttä-
mättä mene näihin jaotteluihin. Mutta
jotenkin tuntuu, että se jää taustalle.
Että on helpompi sitten kuitenkin yksin-
kertaistaa. (Haastattelu)

17

▨	 Onko niin, että nämä sukupuolisilmälasit
tuottavat sitä, että pitää ikään kuin kat-
soa aina naisen ja miehen näkökulmasta,
ja tuotetaanko sillä miestä ja naista uu-
delleen. Ja tämä on… en minä kokonaan
miestä ja naista yritä häivyttää, mutta
sellainen, tuotetaanko me tätä eron ko-
rostamista sellaisissa yhteyksissä, missä
se ero on epärelevantti? […] Näen sellai-
sen jännitteen, että on kuitenkin aika
stereotyyppiset käsitykset, että miehet
on tällaisia ja naiset on tällaisia, homot
on tällaisia, ja transsukupuoliset tällai-
sia. Että ikään kuin [häviää] se näkemys
siitä, että miehissä ja naisissa, homosek-
suaaleissa ja lesboissa, on aika moneen
junaan lähtijöitä. Ja kaikista ei ihan niin
kuin päällepäin arvaa kuka on kuka, ja
kenelle sopii minkälaiset työt.
(Haastattelu)

Joskus eropuheen nähtiin johtavan jopa
siihen, että päädytään vain kiistelemään
esimerkiksi tiettyjen tilastojen tai mittari-
en ympärillä:

▨	 Että siinä ehkä niputetaan miehet yhteen
ryhmään ja naiset yhteen ryhmään, ja
sitten puhutaan niin kuin naisista yleen-
sä ja miehistä yleensä. Se on tietyllä ta-
valla hankala juttu. Jos mietitään vaikka
palkkauskysymystä, niin eihän se ihan
näin mene. […] Et siinä mennään vähän
tässä tasa-arvoajattelussa liikaa, että
mitä miehet aina yleensä. […] Siitä tulee
vähän sellainen kissan hännän veto.
(Haastattelu)

Edellä kuvatun mukaisesti eroista pu-
huttaessa voidaan joskus takertua liikaa
tiettyihin numeraalisiin mittareihin tai
tarkoittamaan vain naisten ja miesten
määrää. Tästä näkökulmasta katsoen on
siis ymmärrettävää, että naisten ja mies-
ten välisistä keskimääräisistä eroista pu-

humista myös vastustetaan. Tilastojen
lisäksi haastateltavat toivoivatkin esimer-
kiksi lisää aitoa pohdintaa sukupuolen
merkityksistä eri tilanteissa. Toisaalta
myös sukupuolen mukaan kerätyillä tilas-
toilla on paikkansa tasa-arvotyössä. Esi-
merkiksi sukupuolen mukaan kerättyjen
tilastojen analysointi on vaikkapa kohde-
ryhmäanalyysia tehdessä olennaista.
Olisikin hienoa, jos tasa-arvosta, sukupuo-
lesta ja sukupuolieroista voitaisiin puhua
laajasti, käyttäen apuna sekä tilastoja että
laadullista tietoa ja omia pohdintoja.
Eroista puhuminen ja niiden avulla yhteis-
kunnan sukupuolijärjestelmän hahmotta-
minen on tärkeää.

Haastatteluissa muistutettiinkin siitä,
että sukupuolesta ja sukupuolieroista on
uskallettava puhua. Sukupuolen häivyttä-
minen keskustelusta nähtiin haasteena
tasa-arvotyölle:

▨	 Viime viikolla yksi tyttötyöntekijä sanoi
mun mielestä tosi hyvin, että tän hetki-
nen suurin haaste on tämä sukupuoli-
neutraali käsitys, joka tulee läpi näissä
hyvin feministisissäkin käsityksissä. […]
Et eroista ei niin kuin ikään kuin saa
puhua. Et sen sijaan pitää painottaa sa-
mankaltaisuutta ja sukupuoli ikään kuin
häivytetään. Et se puhetapa on kauhean
yleinen, ja se on myös niillä, jotka on fe-
ministejä tai tasa-arvon kannattajia. Mut
se estää, et niin kauan kun me ei nähdä
niitä eroja, me ei voida myöskään estää
sitä syrjintää, ja sitä tapahtuu, jos me ei
voida niin kuin nimetä niitä eroja.
(Haastattelu)

Sukupuolineutraalius onkin ESR-hank-
keiden hakemuksissa tasa-arvohankkeen
vastakohta: hanke, jossa ei kiinnitetä huo-
miota sukupuolten tasa-arvoon. Kuitenkin
myös jotkut selvästi sukupuolten tasa-ar-
voa edistämään pyrkivät hankkeet on

18

hakemuksessa epähuomiossa merkitty
sukupuolineutraaleiksi. Tämä on omiaan
hämmentämään käsitteitä. Lisäksi kohta
on vastoin sukupuolinäkökulman valtavir-
taistamisen periaatetta. ESR-hankkeissa
ei tule tavoitella sukupuolineutraalisuut-
ta. Päinvastoin myös muissa kuin tasa-ar-
vohankkeissa on arvioitava sukupuolen
merkitystä hankkeelle ja otettava suku-
puolinäkökulma tietoisesti huomioon.

Tasa-arvokäsitysten ja toimijoiden
monipuolistuminen
Tasa-arvokäsitysten nähtiin myös muuttu-
neen tarkasteltuna ajanjaksona. Haastat-
telujen mukaan 1980-luvulla tasa-arvo-
hankkeiden käsitykset tasa-arvosta olivat
yhtenäisemmät kuin nykyään ja tasa-ar-
vohankkeet ja tasa-arvoon liittyvä tutki-
mus olivat lähellä toisiaan. Etenkin nykyi-
sellä ohjelmakaudella 2007–2013 tasa-ar-
vohankkeiden toimintaa määrittelevien
tasa-arvokäsitysten nähtiin puolestaan
laajentuneen. Myös tasa-arvohankkeiden
toteuttajatahot ovat monipuolistuneet.

Tasa-arvohankkeiden toimijoiden laa-
jentumisessa nähtiin hyviä ja huonoja
puolia. Hyvä puoli laajentumisessa on,
että erilaiset näkemykset ja käsitykset
tasa-arvon tavoitteista pääsevät parem-
min esille. Toimijoiden monipuolistumi-
nen luo kuitenkin haasteita tasa-arvotyön
kokemuksen ja tiedon jatkuvuuden kan-
nalta, kun mukana on ollut paljon myös
uusia tahoja.

Lisääkin monipuolisuutta tasa-arvo-
hankkeisiin kuitenkin yhä toivottiin. Näh-
tiin, että on tilausta sukupuolten tasa-ar-
voa ja yhdenvertaisuutta yhtä aikaa käsit-
televille osaajille ja hankkeille. Myös sek-
suaali- ja sukupuolivähemmistöihin liitty-
viä hankkeita on toteutettu muutamia, ja
niiden kytkeminen tasa-arvokeskusteluun
syventää osaltaan käsitystä tasa-arvosta
ja sukupuolesta. Haastatteluissa toivottiin

myös tiiviimpää vuoropuhelua tutkijoiden
ja hanketoimijoiden välille. Uusi monipuo-
lisempi tasa-arvokeskustelu pitäisi saada
nostettua korkeammalle tasolle esimer-
kiksi käyttäen hankkeiden suunnittelussa
paremmin hyödyksi tasa-arvoon liittyvää
tutkimustietoa.

Haastatteluissa toivottiin myös, että
tasa-arvokäsitystä ja tavoitteita laajennet-
taisiin useammin niin, että miehet ja pojat
mahtuisivat toimijoiksi paremmin. Mies-
ten toimintatilan tasa-arvohankkeissa
tulisi myös olla aidosti miesten tasa-ar-
voon ja hyvinvointiin keskittyvää. Yhdeksi
miehiä tasa-arvohankkeista etäännyttä-
väksi asiaksi nähtiin piiloagenda, jossa
miehiin kiinnitetään huomiota vain siksi,
että naisten asema paranisi:

▨	 Se on valitettavaa, että esimerkiksi jois-
sain jutuissa kun puhutaan isyyden vah-
vistamisesta vaikka perhevapaita piden-
tämällä, niin kyllä välittyy aika helposti
se [piiloagenda], että naisten työurista-
han tässä nyt puhutaan kuitenkin. Silloin
siitä isyydestä tulee vähän välinearvo.
Ja ymmärrän sen, että miehet ei lähde
mukaan siihen. (Haastattelu)

Miehiin keskittyviä tasa-arvohankkeita
onkin ollut enemmän, vaikka tasa-arvotyö
on vielä 2000-luvullakin tyypillisesti näh-
ty enemmän naisiin kuin miehiin liitty-
väksi asiaksi (ks. esim. Jalava, Koskela,
von Hertzen ja Virtanen 2007).

Yhteenveto tasa-arvohankkeiden
lähtökohtana olevista
tasa-arvokäsityksistä
Samoin kuin monien haastateltavien pu-
heissa, esiintyy toive syvällisempään poh-
dintaan tasa-arvosta, sukupuolesta ja ta-
sa-arvon tavoitteista myös keskustelussa
Euroopan tasa-arvotavoitteista. Euroopan
unioni on vahvasti sitoutunut sukupuol-

19

ten tasa-arvon edistämiseen. Sukupuolten
tasa-arvo on yksi Euroopan unionin vii-
destä perusarvosta (Euroopan unionista
tehdyn sopimuksen 2 artikla) ja unioni on
sitoutunut pyrkimään naisten ja miesten
tasa-arvoon kaikessa toiminnassaan (Eu-
roopan unionin toiminnasta tehdyn sopi-
muksen 8 artikla). (ks. lisää myös Naisten
ja miesten tasa-arvostrategia vuosiksi
2010–2015.) Samalla Euroopassa ja Suo-
messa on kuitenkin hyvin monenlaisia
käsityksiä siitä, mitä sukupuolten tasa-ar-
vo on, ja mihin asioihin sen edistämisessä
tulisi keskittyä. Yhtenäiseltä näyttävät
sopimukset, ohjelmat ja muu konsensus-
puhe hävittävät alleen suuretkin erot ta-
sa-arvon käsityksissä, tavoitteissa ja rat-
kaisuissa. Sukupuolten tasa-arvon määrit-
tely ei kuitenkaan ole yksinkertaista, sillä
ei ole olemassa yhtenäistä käsitystä siitä,
mikä on ongelmallista tai epätasa-arvois-
ta, eikä siitä miksi ja kenelle nämä ongel-
mat ovat ongelmia (MAGEEQ).

Yhtä oikeaa tapaa käsittää sukupuolten
tasa-arvo ei ole. Edelliset pohdinnat ja
haastattelut kuitenkin vahvistavat ajatus-
ta siitä, että keskustelua sukupuolten
tasa-arvosta ja hankkeiden tasa-arvota-
voitteista tarvittaisiin vielä enemmän.
Erilaisilla tasa-arvon käsityksillä ja niiden
muotoutumisella on paljon merkitystä
tasa-arvohankkeisiin. Samalla eri tasa-ar-
vokäsitysten hyvät ja huonot puolet eivät
ole itsestään selviä. Sen sijaan, että kiis-
teltäisiin eri tasa-arvokäsitysten ja paino-
tusten paremmuuseroista, onkin tutki-
muksessa alettu kiinnittää huomiota
enemmän itse muutokseen. Tasa-arvokä-
sitysten muokkautumista on jäsennetty
esimerkiksi neljällä verbillä: kaventumi-
nen, kiinnittyminen, taipuminen ja veny-
minen (Lombardo, Meier ja Verloo 2009).
Myös haastatteluissa kerrottiin tasa-ar-
von merkityksen kaventumisesta, esimer-
kiksi yksinkertaistumisesta. Sukupuo-

lieron käsittely niin, ettei käsitys tasa-ar-
vosta ja sukupuolesta kavennu ja pelkisty
stereotypioihin, nähtiin tärkeänä mutta
haasteellisena. Haastatteluissa kuvattiin
myös kuinka tasa-arvotavoitteet kiinnitty-
vät, fiksautuvat joihinkin tiettyihin esi-
merkiksi numeerisiin tavoitteisiin, jolloin
keskustelua on vaikea jatkaa toisella ta-
solla eteenpäin. Näillä fiksautumisilla ja
kaventumisilla on sekä hyvät että huonot
vaikutuksensa. Venymisellä tarkoitetaan,
että tasa-arvo venyy kattamaan myös
muuta kuin sukupuolten tasa-arvoa. Tai-
puminen puolestaan tarkoittaa tasa-arvo-
tavoitteen taipumista jonkun toisen ta-
voitteen, kuten taloudellisen tavoitteen
tai työvoiman liikkuvuuden tavoitteen,
mukaisesti. Näiden jäsennysten tarkoitus
on auttaa seuraamaan tasa-arvokeskuste-
lun muutoksia tarkemmin.

Positiivisena asiana voidaan nähdä,
että monet kokivat hanketoimijoiden ole-
van suhteellisen itsenäisiä hankkeiden
suunnittelussa ja tasa-arvon määrittelys-
sä. Tulevissa tasa-arvohankkeissa toivot-
tavasti pysähdytään useammin keskuste-
lemaan hankkeen ja sen toimijoiden tasa-
arvokäsityksistä, sukupuolikäsityksistä ja
hankkeen tasa-arvotavoitteista. Tasa-ar-
von käsitystä tulisi syventää myös esimer-
kiksi rakennerahasto-ohjelmien suunnit-
telussa. Jäsenmailla on paljon vapauksia
päättää oman hankerahoituksensa koh-
dentamisesta.

”Tulevissa tasa-arvo-
hankkeissa toivottavasti
pysähdytään useammin
keskustelemaan hankkeen
ja sen toimijoiden tasa-arvo-
käsityksistä, sukupuolikäsi-
tyksistä ja hankkeen tasa-
arvotavoitteista.

20

21

Tässä osassa esitellään tasa-arvohankkei-
den hyviä käytäntöjä. Hyvät käytännöt on
esitelty seitsemän teeman alla. Kunkin
teeman käsittely alkaa johdannolla itse
teemaan. Teemojen käsittely taustoittaa
hyviä käytäntöjä niin, että niiden käyttö ja
arviointi helpottuu. Teemaan johdattelun
tarkoitus on siis kontekstualisoida hyvät
käytännöt, mikä on tärkeä osa käytäntö-
jen hyödyntämisessä.

Teeman johdannon lisäksi lukijan kan-
nattaa tutustua teemaan liittyviin tasa-ar-
vohankkeisiin. Julkaisun liitteenä (Liite 4)
on listattu 15 tasa-arvohanketta kuhunkin
käsiteltyyn teemaan liittyen lukuun otta-
matta seitsemättä teemaa tasa-arvohank-
keiden omistajuus ja ääni, joka ei ole ollut
tasa-arvohankkeiden varsinainen teema
tai pääasiallinen tavoite. Näin lukija saa
käsityksen siitä, minkä tyyppisellä hanke-
toiminnalla kuhunkin teemaan liittyviä
ongelmia on yritetty ratkaista. Kunkin
teeman alla esitetty listaus aiheeseen
liittyvistä tasa-arvohankkeista ei ole kat-
tava, vaan listatut hankkeet ovat esimerk-
kejä teemaan liittyvistä hankkeista. Lis-
tattuja hankkeita ei myöskään esitellä
tarkemmin; kustakin listatusta hankkees-
ta voi halutessaan löytää lisää tietoa
hankkeen nimen avulla internetistä.

Teemaan johdannon jälkeen esitellään
tasa-arvon hyvät käytännöt. Kuhunkin
teemaan liittyvistä tasa-arvohankkeista
on valittu joitakin hyviä käytäntöjä esitel-
täväksi tässä julkaisussa. Käytännöt on
kuvattu perustuen hankkeiden raportoin-
tiin ja mahdollisesti haastatteluihin. Hyvi-

en käytäntöjen hyödyntämistä on pohdit-
tu käytännön esittelyn jälkeen.

Teemat ja niiden alla esitellyt hyvät
käytännöt toimivat myös itsenäisinä teks-
teinä. Voit siis siirtyä suoraan lukemaan
itseäsi kiinnostavien teemojen kappaleet.
Osa teemoista liittyy kuitenkin toisiinsa.
Esimerkiksi segregaation purkua ja suku-
puolitietoista opetusta käsittelevien kap-
paleiden alla on esitelty molempiinkin
teemoihin sopivia hyviä käytäntöjä, ja ne
kannattaakin lukea yhdessä. Samoin
naisyrittäjyyttä ja naisjohtajuutta käsitte-
levät teemat kannattaa lukea yhdessä.

1.	 Sukupuolen
mukaisen
segregaation purku

Mitä on sukupuolen
mukainen segregaatio?

Segregaatio tarkoittaa eriytymistä, eriyt-
tämistä tai eristämistä. Sukupuolen mu-
kainen segregaatio on sukupuolen mu-
kaista eriyttämistä. Sukupuolten eriyttä-
minen ja erillään pitäminen on keskeinen
mekanismi, jolla tuotetaan sukupuolten
välistä eriarvoisuutta yhteiskunnassa.
Tämä mekanismi toimii niin, että toimin-
not, työt ja ominaisuudet jaetaan toisaalta
naisille ja toisaalta miehille kuuluviin tai
sopiviin. Eriyttämisen kanssa yhdessä
toimii hierarkisoinnin periaate, jonka mu-

Tasa-arvohankkeiden
hyvät käytännöt
teemoittain

22

kaan kulttuurisesti miehille kuulunut tai
miehiin liitettävä arvotetaan yhteiskun-
nassa korkeammalle kuin naisille kuulu-
nut tai naisiin liitetty. (ks. esim. Rantalai-
ho 1993.) Sukupuolen mukaista segregaa-
tiota tapahtuu yhteiskunnan kaikilla aloil-
la: koulutuksessa, työelämässä, yhteis-
kunnallisessa toiminnassa, harrastustoi-
minnassa ja kotitöiden jaossa. Segregaati-
ota tuotetaan ja ylläpidetään osaltaan
yhteiskunnassa yleisillä kulttuurisilla
käsityksillä naisiin ja miehiin liitetyistä
mielikuvista, odotuksista ja ihanteista.

Sukupuolen mukaista segregaatiota
kuvataan usein jakamalla segregaatio toi-
saalta vaakasuoraan ja toisaalta pystysuo-
raan segregaatioon. Vaakasuora segregaa-
tio tarkoittaa sukupuolen mukaista eriyty-
mistä eri sektoreille, ammatteihin, eri va-
paaehtoistoimintaan tai erilaisiin kotitöi-
hin. Pystysuora segregaatio puolestaan
tarkoittaa sukupuolen mukaista jakautu-
mista rahalliselta korvaukseltaan tai valta-
asemaltaan eritasoisiin asemiin ja tehtä-
viin. Suomessa on keskusteltu esimerkiksi
siitä, että pörssiyhtiöiden hallitukset ovat
edelleen hyvin miesenemmistöisiä. Johto-
tehtävissä on sukupuolen mukaista segre-
gaatiota niin, että naiset ovat aliedustettui-
na esimies- ja johtotehtävissä. Pystysuo-
raan segregaatioon liittyy myös keskustelu
niin kutsuttujen epätyypillisten työsuhtei-
den, kuten määräaikaisten töiden ja osa-
aikatöiden lisääntymisestä. Esimerkiksi

nuoret naiset ovat nuoria miehiä tyypilli-
semmin töissä määräaikaisissa työtehtä-
vissä (ks. esim. Fast 2006; Lehto, Lyly-Yrjä-
näinen ja Sutela 2005). Koska erilaisten
työsuhteiden muoto, rahallinen palkka ja
arvostus riippuvat myös eri alojen välisistä
eroista, sekä naisenemmistöisen julkisen
ja miesenemmistöisen yksityisen sektorin
välisistä eroista, voidaan huomata vaaka-
suoran ja pystysuoran segregaation olevan
yhteydessä toisiinsa.

Työelämän sukupuolen mukainen segre-
gaatio ei yleensä yksinään aiheuta sitä,
että joku ryhmä syrjäytyisi työelämästä
kokonaan. Syrjäytyminen on moniperustei-
sempaa. Kuitenkin sukupuolen mukaisella
segregaatiolla ja työelämästä syrjäytymi-
sellä on yhtymäkohtansa, sillä segregaatio
kaventaa yksilön työnsaannin mahdolli-
suuksia. Sukupuolen mukainen segregaa-
tio ja yhteiskuntaluokkien segregaatio
yhdessä vaikuttavatkin syrjäytymiseen.
Joskus yhteiskunnan segregoivat mekanis-
mit vaikuttavat yksilön kohdalla niin voi-
makkaasti, että hänen mahdollisuutensa
toimeentuloon kaventuvat hyvin vähään.
Esimerkiksi tietty sukupuoli tai tietyn ta-
painen maskuliinisuus tai feminiinisyys
yhdistettynä alempaan yhteiskuntaluok-
kaan tai kouluttamattomuuteen ja vaike-
aan taloudelliseen tilanteeseen yhteiskun-
nassa segregoi tietyn ryhmän ihmisiä syr-
jäytymään työn teosta tai asettaa heidät
työskentelemään heikoin työehdoin. Suku-
puolen mukaisessa segregaatiossa ei siis
olekaan kyse vain siitä, että eri sukupuolet
työskentelevät eri työtehtävissä, vaan
myös siitä, että toisten mahdollisuudet
työhön ja neuvotteluvoima työelämässä
ovat vähäisempiä kuin toisten.

Sukupuolen mukaista segregaatiota on
myös sukupuolen ilmaisun mukaan tapah-
tuva eriytyminen. Esimerkiksi naisen on
helpompi työllistyä joihinkin ammattei-
hin, jos hän vaikuttaa feminiiniseltä, toi-

”Sukupuolen mukaisessa
segregaatiossa ei ole kyse
vain siitä, että eri sukupuolet
työskentelevät eri työtehtä-
vissä, vaan myös siitä, että
toisten mahdollisuudet
työhön ja neuvotteluvoima
työelämässä ovat vähäisem-
piä kuin toisten.

23

siin ammatteihin taas, jos hän vaikuttaa
vähemmän feminiiniseltä. Sukupuolen
mukaisesta segregaatiosta on kyse myös
silloin, jos olemukseltaan sukupuolten
väliin jäävän ihmisen on muuhun väes-
töön verrattuna hankalampi työllistyä, tai
työllistyminen on mahdollista vain tietyil-
lä aloilla. Sukupuolen mukaisen segregaa-
tion lisäksi on muutakin segregaatiota,
kuten sosio-ekonomista, etnistä, alueellis-
ta tai seksuaalisen suuntautumisen mu-
kaista segregaatiota.

Sukupuolittuneet kvalifikaatiot
Sukupuolen mukaisesta segregaatiosta ja
tasa-arvohankkeista puhuttaessa haasta-
teltavat ohjasivat usein keskustelun
1980-luvulle, jolloin toteutettiin yhteis-
pohjoismainen BRYT/AVAA-hanke. Tässä
käsitelläänkin lyhyesti tuon hankkeen
pohjalta tehtyä julkaisua Tytöt ja fysiikka
(Räsänen 1992), jossa kerrotaan sukupuo-
len mukaisen segregaation teoriasta kir-
jallisuuteen ja hankkeen kokemuksiin
perustuen. Yksi julkaisun mielenkiintoi-
simmista ajatuksista on käsitys sukupuo-
littuneista kvalifikaatioista.

Kvalifikaatiot ovat työssä tarvittavia
tietoja, taitoja ja motivaatiotekijöitä. Niin
kutsutuilla feminiinisillä kvalifikaatioilla
tarkoitetaan naisenemmistöisissä työteh-
tävissä tyypillisesti vaadittuja tai tarvitta-
via kvalifikaatioita. Maskuliinisilla kvalifi-
kaatioilla puolestaan tarkoitetaan miese-
nemmistöisissä työtehtävissä tyypillisesti
vaadittuja tai tarvittavia kvalifikaatioita.
Nämä sukupuoleen alan mies- tai naise-
nemmistöisyyden perusteella liitetyt kva-
lifikaatiot eivät sinänsä liity työntekijän
sukupuoleen: feminiinisiä kvalifikaatioita
on miehilläkin ja toisinpäin. Miehiä myös
työskentelee naisenemmistöisillä aloilla
ja naisia miesenemmistöisillä aloilla, vaik-
ka joillakin aloilla työskentelevistä yli
95 % onkin vain toista sukupuolta.

Jotta sukupuolen mukainen segregaatio
lievenisi, täytyy naisten oppia enemmän
maskuliinisia kvalifikaatioita ja miesten
enemmän feminiinisiä kvalifikaatioita.
Esimerkiksi opettamalla myös tytöille
enemmän teknistä käsityötä luodaan heil-
le paremmat valmiudet myös fysiikan teh-
tävien ja käsitejärjestelmien ymmärtämi-
seen. Niin sanotusti vastakkaisen suku-
puolen kvalifikaatioiden oppimisessa tär-
keää on ennen kaikkea kehittää luotta-
mus omaan oppimiskykyyn. Leila Mélart
kuvasi omaan oppimiskykyyn luottamus-
ta myös haastattelussa:

▨	 Oppimisen ydin on siinä, että täytyy olla
motivaatiota. Ja motivaatiota luodaan
sillä, että näkee, että mä osaan tollasta-
kin. Toinen juttu on, että pitää kehittyä
luottamus omaan oppimiskykyyn. Jos
uskot siihen, että pystyt oppimaan, jak-
sat kestää vaikeudet. […] Ja just sitä luot-
tamusta omaan oppimiskykyynhän mei-
dän kulttuuri ei tuota tytöille tekniik-
kaan eikä fysiikkaan, eikä näihin mies-
ten ammatteihin, vaan koko ajan toimii
sitä vastaan. (Haastattelu)

Yksilön omiin kykyihin luottamisen ja
tarvittavien kvalifikaatioiden oppimisen
lisäksi työelämän sukupuolen mukaisen
segregaation purku vaatii toki myös sitä,
että työelämässä tunnustetaan yksilön
hankkimat kyvyt ja kvalifikaatiot. Esimer-
kiksi yritysten tai valtion organisaatioi-
den tulee syrjimättömästi palkata päteviä
nais- ja miesfyysikoita, ja tarjota heille
mahdollisuuksia urakehitykseen.

Toinen tapa purkaa sukupuolen mukais-
ta segregaatiota tietyllä alalla tai oppiai-
neessa on se, että muutetaan oppiaineessa
tarvittavien kvalifikaatioiden maskuliini-
suutta tai feminiinisyyttä. Esimerkiksi ma-
tematiikkaa voidaan oppia myös tekstiili-
työstä kertovien laskutehtävien avulla.

24

Näin muutetaan tavallaan oppiaineen tai
alan sukupuolta. Esimerkiksi fysiikan teh-
tävien ratkaisussa tehtävien asiayhteys
vaikuttaa paljon siihen, miten tytöt ja pojat
ja erilaiset oppilaat kokevat pystyvänsä
ratkaisemaan tehtävät. Leila Räsänen kir-
joittaa muun muassa APU-tutkimuksesta,
jossa havaittiin, että tytöt suoriutuivat pa-
remmin tehtävistä, jotka esitettiin tervey-
den, ravitsemuksen tai kotitalouden yhtey-
dessä. Sen sijaan tytöt välttelivät useam-
min kuin pojat luonnontieteellisiltä näyttä-
viä kokeita. He sanoivat, etteivät pysty
niitä suorittamaan. Kuitenkin samat tytöt
ratkaisivat innokkaasti ja pätevästi yhtä
vaativia ongelmia, joilla oli yhteys arkipäi-
vän kokemukseen. (Räsänen 1992, 37.)

Erityyppisten kvalifikaatioiden masku-
liinisiksi, feminiinisiksi tai androgyyneiksi
nimeäminen saattaa tuntua hankalalta.
Hankaluuden taustalla voi olla esimerkik-
si pelko siitä, että sukupuoleen liitetyt
kvalifikaatioiden nimitykset vahvistavat
sukupuolittunutta jakoa. Tämä on aiheel-
linen pelko, sillä sukupuolittuneista kvali-
fikaatioista on haasteellista puhua vahvis-
tamatta stereotypioita. Näen kuitenkin,
että jäsennyksen tarkoituksena on tehdä
näkyväksi ja antaa sanat kuvaamaan käy-
tännön elämän ilmiöitä ja koettua todelli-
suutta. Kokemuksien ja ilmiöiden nimeä-
minen ja jäsentäminen auttaa myös muut-
tamaan niitä. Ajatusta sukupuolittuneista
kvalifikaatioista voisikin mielestäni käyt-
tää tässä tarkoituksessa.

Miksi segregaatiota pitäisi
purkaa? – Hankkeiden
historia ja tavoitteet

Sukupuolen mukaisen segregaation lie-
ventäminen työelämässä ja koulutuksessa
on ollut tasa-arvopolitiikan asialistalla
1960-luvulta lähtien. Sukupuolen mukai-

sen työnjaon lieventäminen on ollut ta-
voitteena myös monissa hallitusohjelmis-
sa (ks. esim. Hallitusohjelma 2007 tai
2011). Myös Euroopan komissio on anta-
nut Suomelle huomautuksen voimakkaas-
ta sukupuolen mukaisesta segregaatiosta
ja kehotuksen purkaa työelämän eriyty-
mistä naisten ja miesten aloihin.

Erilaisissa hankkeissa segregaation pur-
kamisen kohteena on ollut lähinnä työelä-
mä ja osaltaan työelämän segregaatiota
aiheuttava koulutus. (Katso esimerkkejä
segregaation purkuhankkeista liitteestä 4.)
Painotuksena on myös ollut ennen kaikkea
tukea naisten opiskelua ja työllistymistä
miesenemmistöisillä aloilla. Myöhemmin
on tehty myös muutamia hankkeita, jotka
tukevat miesten opiskelua ja työllistymistä
naisenemmistöisille aloille, kuten hoiva-
alalle. Jonkin verran on puhuttu segregaa-
tion purusta myös kotityössä ja vanhem-
muudessa, on esimerkiksi haluttu kannus-
taa isiä käyttämään enemmän perhevapai-
ta. Sukupuolen mukaista segregaatiota
harrastustoiminnassa on sivuttu kuntien
palveluita koskevissa selvityksissä. Tasa-
arvohankkeet ovat kuitenkin selvästi pai-
nottuneet työelämään ja koulutukseen.

Segregaation purkamisella on usein
pyritty vahvistamaan naisten asemaa työ-
markkinoilla ohjaamalla heitä miesenem-
mistöisille ja hyvin palkatuille aloille. Ra-
kennerahastopolitiikassa segregaatio on
määritelty ongelmaksi lähinnä siksi, että
se estää työvoiman ja työpaikkojen koh-
taavuutta tai saattaa johtaa työmarkkinoi-
den ulkopuolelle jäämiseen. Tämä on näh-
tävissä siinä, että suurin osa työpaikkojen
kanssa yhteistyössä toteutetuista segre-
gaation purkuun tähtäävistä hankkeista
on toteutettu liittyen sellaisiin toimialoi-
hin, joita on sillä hetkellä kohdannut työ-
voimapula. Naisia on kannustettu esimer-
kiksi tekniikan pariin ja kuljetusalalle,
miehiä on kannustettu hoiva-alalle.

25

Toisaalta hankkeiden perustelut suku-
puolen mukaisen segregaation purulle
ovat olleet yksinkertaista työvoiman pa-
rempaa kohtaavuutta huomattavasti laa-
jemmat. Esimerkiksi Segregaation purku
-teematyöhankkeessa sukupuolenmukai-
sen segregaation purun tarvetta on perus-
teltu yhteiskunnan ja yksilön kannalta
katsoen seuraavasti: Yhteiskunnan kehit-
tymisen ja hyvinvoinnin kannalta on tär-
keää, että työelämällä olisi käytettävä-
nään mahdollisimman monipuolinen
asiantuntemus (Segregaation purku -tee-
matyöhankkeen toimintamalli 2007).
Myös haastatteluissa tuotiin esille vastaa-
via perusteluita:

▨	 Tekniikka on hyvin tärkeä osa-alue elä-
mässä. Jos sen suunnittelijoina on vain
miehiä, vaikuttaa se paljon. Tämä on
osa käyttäjälähtöistä ajattelua myös.
(Haastattelu)

Yksilön kannalta katsoen Segregaation
purku -teematyöhankkeessa sukupuolen
mukaisen segregaation purun tarvetta
perusteltiin seuraavasti: yksilön henkilö-
kohtaista hyvinvointia ajatellen on tärke-
ää, että hänellä on mahdollisuus suuntau-
tua työtehtäviin, jotka kiinnostavat häntä
ja joihin hän kokee soveltuvansa (Segre-
gaation purku -teematyöhankkeen toimin-
tamalli 2007). Teematyöhankkeessa suku-
puolenmukaiseen segregaatioon nähtiin
sisältyvän myös sukupuolen moninaisuu-
teen liittyvä segregaatio: mukana oli mu-
kana myös yksi sukupuolivähemmistöihin
sekä ei-heteroseksuaalisuuteen liittyvä
hanke, jossa segregaatiota lähestyttiin
moniperusteisen syrjäytymisen kautta.

Sukupuolen mukaisen segregaation
purun tavoitetta kohtaan on myös esitetty
kritiikkiä. Kritiikin mukaan itse segregaa-
tio ei ole tasa-arvon kannalta ongelma,
vaan ongelma on ennemminkin se, että

tietyt alat ovat matalapalkkaisia ja niiden
arvostus ja työehdot ovat heikommat.
(Valtioneuvoston selonteko naisten ja
miesten tasa-arvosta 2010, 146.) Myös
haastatteluissa segregaation purkua ana-
lysoitiin kriittisesti. Segregaatio nähtiin
monitahoisena asiana, johon vaikuttavat
Suomessa esimerkiksi hyvinvointiyhteis-
kunnan rakenne ja naisten korkea työlli-
syysaste. Nähtiin myös haastavana saada
miehiä innostumaan naisenemmistöisille
aloille työllistymisestä. Segregaation pur-
kua ei myöskään nähty välttämättä yksi-
nään riittävänä tasa-arvotavoitteena:

▨	 Suhtaudun segregaation purkamiseen
itse aika skeptisesti tällä hetkellä. Voi-
daanko sitä purkaa ja, tuota, onko se nyt
sitten niin kauhean tarpeellistakaan?
Että itse näen tärkeäksi sen, että niitä
töitä arvostettaisiin samalla tavalla, niin
palkkauksellisesti kuin muutenkin. Ja
että olisi mahdollisuus urakehitykseen
sekä miesten että naisten töissä.
(Haastattelu)

Segregaation purkuun tähtääviltä
hankkeilta toivottiin jatkossa myös syväl-
lisempää otetta:

▨	 Mutta se surettaa minua, että ne hank-
keet ovat niin lyhyitä ja niissä ei oikeasti
tehdä interventioita, vaan niissä vain
tutkitaan asenteita, tai sitten syötetään
tietoa, niin kuin tällaista kaikenlaista
materiaalia. Tai parhaimmillaan tulee
joku luokkaan puhumaan, niin kuin täl-
lainen malli, joku teekkarityttö kerto-
maan, että minkälaista on. […] Tuon
tyyppiset käytännöt ovat kyllä osa sitä
palettia, mutta ei pelkästään niillä vielä
kovin pitkälle pääse. (Haastattelu)

Sukupuolen mukaisen segregaation
purkamiseen tähtäävissä hankkeissa on

26

kehitetty eniten käytäntöjä yksilöiden
tukemiseen ja kannustamiseen. Nämä
käytännöt ovat sinänsä hyviä, mutta ei-
vät yksinään riitä. Vain harvassa hank-
keessa on nostettu keskiöön työpaikko-
jen tai oppilaitosten käytäntöjen ja toi-
mintakulttuurin muuttaminen. Yksilöitä
ei myöskään ole kannustettu analysoi-
maan näitä toimintakulttuureja. Etenkin
isommissa hankkeissa on toki myös tie-
dostettu, että sukupuolen mukaista
segregaatiota ei pureta pelkästään muut-
tamalla yksilöitä. Esimerkiksi WomenIT-
hankkeen julkaisussa ”Koulutus, sukupuo-
lisosialisaatio ja teknologia – näkökulmia
segregaatioon” kirjoittajat toteavat, että
tyttöjen ja naisten asenteet teknologiaa
kohtaan eivät ole syy teknologia-alan
segregaatioon, vaan tyttöjen ja naisten
asenteet pikemminkin peilaavat kulttuu-
risesti jaettuja sukupuoleen sosiaalistu-
misen, sukupuolittuneitten odotusten ja
sukupuolittuneiden poissulkemisten is-
kostamia asenteita. Muutoksen aikaan-
saamiseksi tulisikin pyrkiä muuttamaan
kasvatuksen, vapaa-ajan ja työelämän
arvoja. Toiminnan kohteena tulisi olla
organisaatiokulttuurien muuttaminen,
toimintaympäristöjen rakenteiden, toi-
mintamallien ja asenneympäristön muut-
taminen. (Teräs toim. 2005, 7.)

On myös huomattavissa, että esimerkik-
si uudemmissa miehiä hoiva-alalle kannus-
tavissa hankkeissa on otettu toiminnan
keskiöön oppilaitosten ja opetuksen muut-
taminen. Työpajassa tuotiinkin esille seu-
raava kysymys: Onko niin, että naisia
miesenemmistöisille aloille kannustettaes-
sa ei välttämättä ajatella alojen opetuksen
tai työorganisaatioiden muuttumisen tar-
vetta, kun taas miehiä naisenemmistöisille
aloille kannustettaessa huomataan her-
kemmin alojen opetuksen ja työorganisaa-
tioiden muutostarve? Erot saattavat kui-
tenkin johtua myös siitä, että naiserityisiä

hankkeita on toteutettu paljon enemmän
kuin mieserityisiä hankkeita, ja niinpä
niiden joukkoon mahtuu enemmän erilai-
sia painotuksia. Eroa voi myös olla siinä,
miten suhtaudutaan yksityisen sektorin ja
toisaalta julkisen sektorin työorganisaati-
oiden muutostarpeeseen ja mahdollisuu-
teen vaikuttaa organisaatioihin.

Hyviä käytäntöjä sukupuolen
mukaisen segregaation
purkuun

Segregaation purkuun liittyviä tasa-arvo-
hankkeita ja hyviä käytäntöjä löytyy eni-
ten aiheesta naiset ja teknologia. Myös
tässä esitellyistä käytännöistä suurin osa
liittyykin naisiin ja teknologiaan. Niitä
voidaan kuitenkin jatkossa soveltaa myös
muille aloille. Yksi esitelty käytäntö liittyy
miehiin ja hoiva-alaan.

Segregaation purkuun tähtäävät hyvät
käytännöt voidaan jaotella myös sen mu-
kaan, minkälaisin keinoin niillä pyritään
vaikuttamaan segregaation purkuun. Suu-
ri osa hankkeissa kehitetyistä käytännöis-
tä keskittyy siihen, kuinka voidaan innos-
taa ja tukea yksilöitä. Yksilöiden lisäksi
tärkeä tuen ja muutoksen kohde ovat or-
ganisaatiot ja yhteiskunta. Myös organi-
saatioiden toimintatapoihin ja kulttuuriin
liittyviä sukupuolen mukaista segregaati-
ota purkavia käytäntöjä onkin kehitetty
hankkeissa jonkin verran. Yleisen tietoi-
suuden ja keskustelun herättämiseksi on
toteutettu myös mediakampanjoita. Tässä
esitellyistä käytännöistä työpaikan tasa-
arvosuunnitteluun liittyvät käytännöt
keskittyvät selkeimmin organisaation
toiminnan kehittämiseen. Muut esitellyt
käytännöt keskittyvät ehkä ensisijaisesti
yksilöön, joskin myös organisaation ja
yhteiskunnan taso on ollut mukana niitä
kehitettäessä.

27

Hyvä käytäntö 1:
Tytöt tutustuvat tekniikan alan
töihin TET-viikolla
Työelämään tutustumisviikko eli TET-
viikko on yläasteella yhdeksäsluokkalai-
sille ja joskus muillekin luokille järjestet-
tävä lyhyt työharjoittelu. Lisätietoa TET-
viikosta saa esimerkiksi Taloudellisen
tiedotustoimiston (TAT) ylläpitämästä
Opetin.fi-verkkopalvelusta osoitteesta
www.opetin.fi/tyoelamaan/tet-toiminta.
html tai nuorille suunnatusta palvelusta
osoitteesta www.kunkoululoppuu.fi/TET.

BRYT/AVAA-hankkeessa kokeiltiin su-
kupuolen mukaista segregaatiota purka-
vaa TET-toimintaa. Kokeilu on raportoitu
tarkasti ja sen soveltaminen ja edelleen
kehittäminen on helposti mahdollista.
Seuraava kuvaus antaa tarpeellista lisä-
tietoa kokeilun ymmärtämiseen. Kuvaus
perustuu haastatteluun ja BRYT/AVAA-
hankkeen julkaisuun Tytöt tekniikkaan
tutustumassa (Räsänen 1991).

Käytännön kuvaus
Hanke järjesti siihen osallistuville oppi-
laille työelämään tutustumispaikat oppi-
laiden puolesta. Pääpaino hankkeen ko-
keilussa oli sillä, että tytöt tutustuivat
TET-viikolla teknisiin aloihin. Syksyn TET-
viikolla tutustuttiin tekniseen ammatilli-
seen oppilaitokseen ja kevään TET-viikol-
la teknisen alan työpaikkaan. Sama oppi-
las ei kuitenkaan välttämättä osallistunut
kummankin TET-viikon aikana tekniseen
alaan, vaan kokeilu järjesti harjoittelu-
paikkoja myös muualta.

Kokeilun tarkoituksena oli purkaa su-
kupuolen mukaista segregaatiota tutus-
tuttamalla tyttöjä tekniseen alaan, paran-
tamalla tyttöjen itsetuntoa teknisen alan
osaamista kohtaan, ja luomalla tytöille
onnistumisen kokemuksia tekniikan pa-
rissa. Taustalla oli myös kasvatuksellinen
ajatus TET-viikosta. Usein oppilaat valit-

sevat TET-paikat tuntemiensa työpaikko-
jen joukosta, eivätkä tutustu harjoittelun
aikana mihinkään itselleen varsinaisesti
uuteen alaan tai työpaikkaan. Kokeilu
kannusti tutustumaan myös itselle entuu-
destaan tuntemattomiin työpaikkoihin,
töihin ja aloihin.

Kokeilussa keskityttiin tutkimuksen
osalta tyttöihin. Oppilaille kokeilu näyt-
täytyi kuitenkin sekä tytöille että pojille
suunnattuna toimintana. Ajatuksena oli,
että poikia ei voida jättää syrjään, vaikka
tutkimusosuus kohdistuukin tyttöihin.
Kaikkien tyttöohjelmien rinnalla oli siis
samaan aikaan pojille suunnattu rinnak-
kaisohjelma. Myös kokeiluun osallistuvia
poikia tutustutettiin ammatillisten oppi-
laitosten naisenemmistöisiin linjoihin ja
naisenemmistöisiin työpaikkoihin esimer-
kiksi toisen TET-viikon ajan. Samalla poi-
kia osallistui myös teknisen alan TET-har-
joitteluihin.

Ennen kokeilua oppilailta kysyttiin,
mitkä ovat heidän toiveammattejaan ja
mitkä ammatit he näkevät todennäköisi-
nä tulevina ammatteinaan. Lisäksi tytöil-
tä kysyttiin toiveammattia siinä tapauk-
sessa, että olisi poika, ja toisinpäin. Näi-
den toiveiden perusteella valittiin teknis-
ten alojen TET-viikkopaikoille ensisijai-
sesti ne tytöt, joiden toiveiden joukossa
oli ollut teknisiä ammatteja. Koska tytöil-
le varatut paikat eivät vielä näin täytty-
neet, valittiin teknisen alan harjoitteluun
myös sellaisia tyttöjä, jotka eivät olleet
esittäneet toivetta teknisestä alasta.
Muutama tyttö kertoi toiveammatikseen
jonkun muun kuin teknisen mutta kui-

”Yksilöiden lisäksi
tärkeä tuen ja muutoksen
kohde ovat organisaatiot
ja yhteiskunta.

28

tenkin miesenemmistöisen ammatin.
Heille hanke järjesti harjoittelupaikan
tältä toivealalta. Kokeiluun osallistuvien
oppilaiden TET-sijoitukset herättivät
osassa oppilaita vastustusta, koska kaik-
ki eivät päässeet toivettaan vastaaviin
harjoittelupaikkoihin. Ensimmäisen am-
mattioppilaitoksissa pidetyn harjoittelun
jälkeen lähes kaikki kuitenkin kannatti-
vat kokeilun jatkamista.

Kokeiluun osallistuvat tytöt ja osa pojis-
ta tutustui ensimmäisellä TET-viikolla
ammatillisten oppilaitosten eli ammatti-
koulujen ja kotiteollisuuskoulun teknisiin
linjoihin: metallilinjaan, puusepän linjaan,
auto-osastoon, sähkölinjaan, sekä raken-
nuslinjaan. Kokeilun onnistumisen suh-
teen tärkeässä roolissa olivat ennen kaik-
kea näiden ammatillisten oppilaitosten
opettajat. Kokeiluun osallistuneet ammat-
tikoulujen opettajat olivat pääasiassa
noin 50-vuotiaita miehiä, ja omalla alal-
laan kokeneita opettajia. Heidän omille
oppilailleen järjestettiin kokeilun ajaksi
sijaisopettajat. Kokeiluun osallistuneet
opettajat innostuivat kokeilusta kovasti,
ja toivat jokainen oman panoksensa sii-
hen. Oli tärkeää, että kokeiluun osallistu-
neet opettajat olivat kokeneita opettajia
alallaan, jolloin he pystyivät opettamisen
lisäksi keskittymään myös kokeiluun ja
havainnoimaan tyttöjen oppimista. Kokei-
lu vaati opettajilta paljon.

Ammattikoulujen TET-ryhmistä osa oli
sekaryhmiä, osa tyttöryhmiä. Tutkimuk-
sessa vertailtiin tyttöjen mielipiteitä seka-
ryhmistä ja tyttöryhmistä. Kyselyn perus-
teella tyttöryhmistä pitivät eniten ne ty-
töt, jotka suhtautuivat koneiden ja laittei-
den kanssa työskentelyyn aremmin tai
pitivät niitä vieraampina. Sekaryhmiä tai
sekaryhmien ja tyttöryhmien yhdistelmää
kannattivat ne tytöt, joilla oli aikaisempaa
kokemusta teknisestä työstä ja jotka oppi-
vat mielestään hyvin.

Toisen osan TET-viikkokokeilua muo-
dostivat harjoittelut työpaikoilla. Työpaik-
kojen löytämisessä auttoi työvoimatoimis-
ton virkailija. Valittavien työpaikkojen
kirjoa pyrittiin kokeilussa laajentamaan
myös sellaisiin työpaikkoihin, joita oppi-
laat eivät entuudestaan tunteneet, ja eri-
tyishuomiota kiinnitettiin siihen, että tyt-
töjä sijoitetaan myös miesenemmistöisille
aloille ja poikia naisenemmistöisille aloil-
le. Juuri nämä segregaatiota purkavat si-
joitukset olivat niitä, jotka herättivät op-
pilaissa ja joskus myös heidän vanhem-
missaan vastustusta. Myös työpaikoilla
ennalta sovittuihin ohjelmiin tehdyt muu-
tokset tapahtuivat aina niin, että oppilas
sijoitettiinkin omalle sukupuolelleen tyy-
pilliseen tehtävään. Esimerkiksi tekniikan
alan yritykseen työharjoitteluun tullut
tyttö saatettiinkin sijoittaa toimistotehtä-
viin ennalta suunniteltujen teknisten teh-
tävien sijaan. Sukupuolen mukaista segre-
gaatiota purkavien harjoittelujen aloitta-
minen osoittautui siis varsin hankalaksi,
vaikka kokeilu ei siinä mielessä ollut ko-
vin radikaali, että toisen TET-paikan sai
kuitenkin valita omalle sukupuolelleen
tyypilliseltä alalta. Toteutuneet työharjoit-
telut sujuivat kuitenkin hyvin.

Työpaikkaharjoitteluja pyrittiin TET-vii-
kolla kehittämään myös työn sisällön suh-
teen. Työpaikkojen kanssa yhdessä kirjoi-
tettiin ohjelmia työharjoittelua varten.
Tarkoituksena oli myös tutustuttaa perus-
koulun opettajia alueen työpaikkoihin, ja
saada heidät ideoimaan harjoittelujen
ohjelmaa. Esimerkiksi matematiikan opet-
taja olisi voinut pohtia, minkälaista mate-
matiikkaa tietyssä työssä tarvitaan, ja
kehittää tätä kautta harjoitteluohjelmaa
tai siihen liittyviä tehtäviä. Tämä ei kui-
tenkaan juurikaan toteutunut peruskou-
lun opettajien osalta, ja ohjelmat laadit-
tiin hankkeen toimesta ilman peruskou-
lun opettajien osallistumista. Peruskoulun

29

opettajien mukaan saaminen vaatisi to-
dennäköisesti enemmän aikaa, eikä saisi
tuoda opettajille kohtuuttomasti lisätyötä.
Työharjoittelua pyrittiin kehittämään
myös niin, että oppilaat saisivat todellisen
kuvan alan töistä, eivätkä tekisi vain help-
poja tehtäviä. Oppilaiden haluttiin tutus-
tuvan myös koulutusta vaativiin ammat-
teihin. Tämä toteutettiin niin, että heille
laadittiin myös tietyn ammatin ongelmia
ratkottavaksi. Eli vaikka harjoittelujakso
olisikin koostunut pääosin tehtävistä,
joita vielä alalle kouluttautumattomalle
nuorelle voitiin antaa, oli näiden työtehtä-
vien lisäksi pohdittava joitakin vaikeam-
pia asioita.

Kokeilun tuloksia mitattiin tekemällä
ennen kokeilua ja sen jälkeen oppilaille
ammatinvalintatestit. Näiden testien tu-
loksia ei koskaan ehditty julkaista. Pro-
jektin vetäjän mukaan testiaineiston pe-
rusteella voidaan kuitenkin silmämääräi-
sen tarkastelunkin perusteella sanoa, että
TET-kokeilu tuotti tuloksia: tyttöjen nel-
jän ensimmäisen toiveammatin joukkoon
tuli kokeilun jälkeen enemmän teknisten
alojen ammatteja.

Käytännön hyödyntäminen jatkossa
Tyttöjen tutustuminen miesenemmistöis-
ten alojen, esimerkiksi tekniikan alojen,
töihin TET-viikolla on edelleen hyödyn-
nettävissä oleva käytäntö. Työelämään
tutustumisia jatketaan yläasteilla, ja nii-
den toteuttamista voitaisiin hyvin tukea
tämäntyyppisellä toiminnalla. Edellä ku-
vatussa kokeilussa keskityttiin tyttöihin
ja teknisiin aloihin. Käytäntöä voitaisiin
soveltaa keskittyen yhtälailla tyttöihin ja
poikiin, sekä naisenemmistöisten ja
miesenemmistöisten alojen työpaikkoihin
ja työtehtäviin.

Sukupuolen mukaisen segregaation
purku herättää helposti vastustusta, esi-
merkiksi yllä kuvatussa kokeilussa oppi-

laat olivat pettyneitä, kun eivät päässeet
pelkästään niihin harjoittelupaikkoihin,
joita olivat toivoneet. Käytäntöä voitaisiin-
kin toteuttaa esimerkiksi niin, että kerrot-
taisiin oppilaille etukäteen, että he saavat
todennäköisesti vain toisen työharjoitte-
lupaikan itse toivomaltaan alalta. Näin he
osaisivat paremmin varautua siihen, että
vaikka heidän ammattitoiveitaan kysy-
tään, toivomukset eivät välttämättä toteu-
du harjoittelupaikkoja jaettaessa. Heille
voitaisiin myös avoimesti kertoa, että
taustalla on tarkoitus tutustuttaa nuoria
myös heille entuudestaan tuntemattomiin
ja vieraaltakin tuntuviin aloihin ja töihin.
Samalla voitaisiin kertoa, että tästä syystä
harjoittelupaikkoja on valittu myös niin,
että pojat menevät harjoittelemaan myös
tyypillisesti naisenemmistöisille työpai-
koille ja tytöt miesenemmistöisille.

Sukupuolen mukaisesta segregaatiosta
kerrottaessa olisi kuitenkin tärkeää olla
vahvistamatta stereotypioita. Hyvä ajan-
kohta keskustella segregaatiosta saattaisi
olla myös työharjoittelujen jälkeen. Näin
oppilaat voisivat kertoa omia havaintojaan
työpaikoilta. Keskustelulla on ainakin kak-
si tärkeää tavoitetta: toisaalta tarjota mah-
dollisuus muutokselle ja sukupuolen mu-
kaisen segregaation lievenemiselle, toi-
saalta myös antaa oppilaille mahdollisim-
man realistinen kuva työelämästä.

Kokeilu osoittaa myös sen, että segre-
gaation purkuun tähtäävien toimien kans-
sa pitää olla tarkkana. Mikäli toimintaa
muutetaan kesken, muuttuu se helposti
juuri perinteistä sukupuolen mukaista
työnjakoa ylläpitävään suuntaan. Tavoite
on siis tärkeää pitää mielessä koko toi-
minnan ajan.

Käytäntö voidaan toteuttaa peruskou-
lussa eri tavoin. Yksi mahdollisuus on
toteuttaa se jonkinlaisen erillisrahoittei-
sen hankkeen avulla. Näin voitaisiin toi-
mia aika lähelle samaan tapaan kuin

30

edellä kuvatussa BRYT/AVAA-hankkees-
sa. Perusteellinen työharjoittelupaikko-
jen etsiminen, yhteistyö peruskoulun
opettajien, ammattikoulun opettajien ja
työpaikkojen kanssa vaatii aikaa. Lisäk-
si työharjoittelujen sisällön kehittämi-
nen ja ohjelmien laatiminen vie aikaa.
Mikäli toimintaa rahoitetaan erillis-
hankkeena, on erityisen tärkeää kiinnit-
tää huomiota toiminnan juurtumiseen
koulussa. Sen sijaan, että palkataan
hanketta varten uutta henkilökuntaa,
hankkeen työntekijät voitaisiin löytää
koulun opettajista, ja heidän tilalleen
palkata sijaisia. Toinen mahdollisuus
hyödyntää edellä kuvattua käytäntöä on
poimia siitä joitakin hyviä ideoita TET-
viikkojen järjestämiseen. Myös eri alo-

jen työntekijä- ja työnantajajärjestöjä
voidaan hyödyntää työpaikkakontaktien
ja työharjoitteluohjelmien teossa.

Hyvä käytäntö 2:
Teknisellä alalla opiskelevien
naisten ryhmämentorointi
Teknisen alan naiset ovat opiskeluaikana
hieman epävarmempia alavalinnastaan
kuin miehet (Salokangas 2002, 61). Tek-
nisen alan naisopiskelijoiden opiskele-
mista, ammatti-identiteetin vahvistumis-
ta ja työelämään siirtymistä onkin tuettu
muun muassa erilaisin verkostoin ja ryh-
mämentoroinnin avulla. Seuraava kuva-
us perustuu WomEqual-hankkeen ja Ti-
NA-hankkeen raportointiin, Weme.fi-si-
vustoon, sekä haastatteluun.

31

Käytännön kuvaus
TiNA-hankkeessa toteutettiin ryhmämen-
torointia työelämässä oleville naisinsinöö-
reille ja Teknillisen korkeakoulun nais-
teekkareille. Tarkoitus oli siirtää jo työelä-
mää kokeneiden naisten niin sanottua
hiljaista tietoa nuoremmille tulokkaille.
Samalla opiskelijat tutustuvat kaivattui-
hin roolimalleihin. TiNA-hankkeessa jär-
jestettiin mentorointitapahtumia, joissa
keskimääräinen osallistujamäärä oli 20.

Teekkarityttöjen antama palaute men-
toroinnista oli hyvää. Esimerkiksi eräs
neljännen vuoden opiskelija totesi, että
vasta mentorointitapahtumaan osallistu-
misen jälkeen hänestä todella tuntui, että
hänestä voi tulla insinööri. Tilaisuutta
ennen hän oli vielä miettinyt, että hänen
pitäisi lähteä opiskelemaan sittenkin jo-
tain muuta. Tapahtumassa kerrotut tari-
nat saivat hänet huomaamaan, ettei hän
ollut yksin epävarmuutensa kanssa, ja
kuinka muut naiset olivat päässeet vas-
taavien epävarmuuskohtien yli urallaan.
Samalla on hyvä huomata, että epävar-
muus ei ole pelkästään negatiivinen teki-
jä. On myös positiivinen asia, että osaa
kyseenalaistaa omiakin valintojaan. Myös
useampien alojen opiskelusta ja poikkitie-
teellisyydestä on yhteiskunnassa ja työ-
elämässä hyötyä.

Myös WomEqual-hankkeessa järjestet-
tiin perinteisen parimentoroinnin lisäksi
ryhmämentorointia niin, että yhdellä
mentorilla oli muutamasta mentoroitavas-
ta koostuva ryhmä. WomEqual-hanke
myös laati materiaalia mentorointiin: ve-
täjän oppaan Vertaisryhmän vetäjän opas
ja DVD:n Inspiraatiota urakehitykseen –
Mentorointia ja uratarinoita.

Mentorointia tuettiin WomEqual-hank-
keessa Weme.fi-verkkoyhteisön avulla.
Weme.fi-verkkoyhteisö tarjosi naisten
uratarinoita, blogeja, tietoa työelämästä,
ja myös mahdollisuuden keskusteluun

vaikkapa mentorin kanssa. Hankkeen
aikana verkkoyhteisön ilmoitustaulun
avulla saattoi esimerkiksi hakea mentoria
tai mentoroitavaa. Sivustolta sai myös
käyttöönsä verkkomentorointisovelluk-
sen, jonka avulla mentorointipari tai -ryh-
mä sai oman keskustelualueen luotta-
mukselliseen ajatustenvaihtoon. Verkko-
yhteisön yleisen keskustelun aiheina ovat
olleet muun muassa työelämän tasa-arvo,
palkkaus, työhyvinvointi, stressin käsitte-
ly, työn ja perhe-elämän yhteensovittami-
nen sekä yrittäjyyteen ja liiketoimintaan
liittyvät asiat.

Verkkoyhteisön käyttö oli vilkkaimmil-
laan hankkeen toiminnan aikana, mutta
yhä edelleen esimerkiksi uratarinat ovat
luettavissa foorumin sivuilta, ja sivustolta
löytyy myös joitakin uudempia keskuste-
luja. Uudempi vastaavantyyppinen ver-
kosto on kansainvälinen ECWT-verkosto
(European Centre for Women and Techno-
logy). Yläaste- ja lukioikäisille tytöille
suunnattu tietosivusto tekniikan opin-
noista on Dinanet.fi.

Käytännön hyödyntäminen jatkossa
Työelämässä toimivien ja samaa alaa opis-
kelevien naisten ryhmämentorointi on
hyvin sovellettavissa. Juuri ryhmällä on
puolensa tällaisessa mentoroinnissa, jos-
sa etsitään naisten kokemuksia tietyllä
alalla. Ryhmässä syntyy monenlaista kes-
kustelua, ja opiskelijalla on parimento-
rointiin verrattuna suurempi todennäköi-
syys löytää vastauksia juuri itseään askar-
ruttaviin kysymyksiin, koska ryhmässä
syntyy keskustelua myös muiden samassa
tilanteessa olevien mentoroitavien kans-
sa. Ryhmämentoroinnissa yhdistyvätkin
vertaisoppiminen ja kokemusten vaihto
mentoroinnin avulla.

Haasteena ryhmämentoroinnissa saat-
taa ehkä olla löytää aikaa ja sitoutumista
ryhmämentorointiin. Ryhmäytymisen ja

32

luottamuksen syntymisen kannalta ryh-
män tulisi pystyä työskentelemään yhdes-
sä säännöllisesti. Tämä tulisikin jotenkin
ottaa huomioon mentoroinnin suunnitte-
lussa. Mentorointi voitaisiin esimerkiksi
sitoa osaksi opintoja. Ryhmämentoroinnin
lisäksi myös perinteinen parimentorointi
tai kahden oppilaan välinen tuutorointi
ovat toki hyviä käytäntöjä.

Weme.fi-verkkoyhteisö on edelleen laa-
dukas tietopankki. Verrattuna ECWT-
verkkoyhteisöön sen vahvuus on suoma-
laisuudessa. Joskus on tarpeellista hank-
kia tietoa nimenomaan naisten työurista
Suomessa. Toisaalta myös Wemessä on
kansainvälinen osionsa.

Se, että ryhmä koostuu vain naisista, on
perusteltavissa sillä, että näin löydetään
vastauksia etenkin siihen, miten naiset
ovat ratkaisseet työurallaan vastaan tul-
leita ongelmia. Toisaalta sekaryhmällä on
toisia hyviä puolia, kuten verkostoitumi-
sen tukeminen myös naisten ja miesten
kesken. Mentorointia järjestettäessä on
hyvä olla tietoinen nais-/miesryhmien ja
sekaryhmien hyvistä ja huonoista puolis-
ta. Ryhmämentorointi ja parimentorointi
ovat sovellettavissa myös miehille naise-
nemmistöisillä aloilla. Seuraavaksi esitel-
lään tällainen esimerkki.

Hyvä käytäntö 3:
Hoiva-alalla opiskelevien miesten
ryhmämentorointi
Tasa-arvoa edistävien menetelmien luomi-
nen ja miesten sopeutumista naisvaltai-
selle alalle edesauttavien toimien kehittä-
minen vaativat erityistä panostamista.

Opiskelun keskeyttäminen on Voimaa
hoivaan -hankkeen mukaan ollut yksi on-
gelma hoiva-alan miesopiskelijoiden kes-
kuudessa. Kuvaus perustuu Voimaa hoi-
vaan -hankkeen loppuraporttiin (2008).

Käytännön kuvaus
Voimaa hoivaan -hankkeessa toteutettiin
ja kehitettiin hoiva-alaa opiskelevien
miesten ryhmämentorointia. Mentoriryh-
mät muodostuivat lähihoitajakoulutuk-
sessa opiskelevista miehistä ja hoivatyös-
sä työskentelevistä miespuolisista am-
mattilaisista. Opiskelijat olivat Helsingin
Diakoniaopiston sekä Helsingin sosiaali-
ja terveysalan oppilaitoksen miesopiskeli-
joita. Hoivatyössä työskentelevät miehet
olivat työelämässä niin yksityisellä kuin
julkisella sektorilla. Ryhmissä keskityttiin
pohtimaan miehenä hoiva-alalla työsken-
telyyn liittyviä kysymyksiä. Syntyneiden
tuotosten pohjalta kehitettiin edelleen
mentoritoimintaa, alan perehdytystä ja
hoiva-alan koulutusta, joka huomioi myös
miesten tarpeet.

Hankkeessa kehitettiin miesopiskelijan
ja miestyöntekijän ammatillisen kasvun
tukemiseen tähtäävä mentorimalli. Men-
torimalli jakautuu seuraaviin vaiheisiin:
tunnusta ja tunnista sukupuolen merkitys
työssä, tee se näkyväksi, sovita huomiot
arjen tasolle. Seuraavaksi esitellään men-
torimallin vaiheet ja niihin ehdotetut me-
netelmät tarkemmin.
1.	 Tunnustetaan mahdollinen sukupuo-

leen liittyvä ongelma. Tässä vaiheessa
tehdään rehellinen itsearviointi, jossa
kartoitetaan oma asenne itseen, työ-
hön, vastakkaiseen sukupuoleen, eri-
laisuuteen ja erilaisiin asiakkaisiin
(muun muassa vammaiset, maahan-
muuttajat, vanhukset, päihteiden
käyttäjät) liittyen. Ilman tunnustus-
vaihetta todellinen halu asioiden
muuttamiselle saattaa olla vaikeaa.

”Ryhmissä keskityttiin
pohtimaan miehenä
hoiva-alalla työskentelyyn
liittyviä kysymyksiä.

33

2.	 Tunnistetaan oma erilaisuus työssä
sekä yhteisön jäsenenä. Tämä tapah-
tuu ryhmätyönä siten, että käytetään
edelleen itsearviota ja lisäksi tunnis-
tamisessa auttaa mentori. Työkaluina
voidaan käyttää ryhmän yhteisiä ret-
kiä, pelejä, leikkejä ja leikkimielisiä
kilpailuja.

3.	 Kolmannessa vaiheessa tunnistetut
eroavaisuudet tehdään näkyviksi.
Mentori ohjaa työn. Apuna voidaan
hyödyntää mielikuvitusta ja esimer-
kiksi draamaa, askartelua, oheisvies-
tintää tai piirustusta.

4.	 Sovitusvaiheessa käsitellään löydetty-
jä sukupuolen merkityksiä arjen tasol-
la. Sellaisten mies- ja naistapaisuuden
erojen, joilla ei ole suoranaista vaiku-
tusta itse työhön tai opiskeluun, tulisi
saada rikastaa yhteisön arkipäivää.
Ne erot ja sukupuolen merkitykset,
jotka vaikuttavat ammatin harjoitta-
miseen sekä työyhteisön viihtyvyy-
teen, tulee käsitellä yhteistyössä men-
toriryhmässä. Aiheina voivat olla esi-
merkiksi stereotyyppisen mieskuvan
purkaminen (kenessä miestä hoiva-
alalle?), miestyöntekijän mukana tule-
va lisäarvo hoiva-alalla, sekä sukupuo-
lisensitiivisyyden hyödyntäminen
työssä.

5.	 Hankkeen puitteissa toimi seitsemän
mentoriryhmää sekä kolme avointa
ryhmää, joihin sai tulla mukaan myös
kesken toiminnan. Ryhmätapaamisia,
joiden suunniteltu kesto oli puolitois-
ta tuntia kerrallaan, järjestettiin noin
kahden viikon välein kuusi kertaa.
Hanke kesti kaiken kaikkiaan alle
vuoden, ja tapaamiset tuli toteuttaa
hankkeen aikana. Kunkin ryhmän
ensimmäinen tapaaminen pyrittiin
käynnistämään hanke-esittelyllä ja
hankkeen vetäjän ohjauksessa. Tä-
män jälkeen kukin ryhmä jatkoi ta-

paamisiaan ryhmälle nimetyn mento-
rin johdolla. Mentorimallin kehittä-
mistä silmälläpitäen jokaisesta ryh-
mäistunnosta edellytettiin dokumen-
tointia ja raportointia.

Yksi mentoriryhmistä muodostui hoiva-
alan kouluttajista ja hanketoimijoista.
Tämä pienryhmä kokoontui kahdesta
kolmeen kertaa viikossa. Tämän mahdol-
listi se, että ryhmä pyrki mahdollisuuksi-
ensa mukaan lounastamaan samassa pai-
kassa yhteisesti sovittuina aikoina. Kysei-
sen ryhmän kokemus tiiviistä yhteistyös-
tä oli positiivinen mentorimallin kehittä-
misen sekä hoiva-alan mieskysymyksen
jäsentämisen kannalta.

Hankkeen loppuraportissa todetaan,
että miehenä naisvaltaiselle alalla -tilan-
teen ongelmakohtia ja työskentelyyn liit-
tyviä erityistilanteita ilmeni, mutta asioi-
den dokumentoiminen mentoriryhmissä
oli laadultaan vaihtelevaa muun muassa
siksi, että mentoriryhmien sitouttaminen
ja ohjaaminen oli vaikeaa, koska mento-
rointia ei kytketty suoraan koulutukseen
eikä työhön. Mentorointiryhmien kokoon-
tuminen myös aloitettiin liian niukoilla
ohjeilla ilman perehdytystä, ja osanotto
kokouksiin oli vaihtelevaa johtuen kovas-
ta työpaineesta.

Käytännön hyödyntäminen jatkossa
Hoiva-alaa opiskelevien ja työelämässä
toimivien miesten ryhmämentorointi on
hyödynnettävissä edelleen. Samoin kuin
todettiin naisten ryhmämentoroinnin
kohdalla, on mieserityisten kysymysten
käsittelyssäkin juuri ryhmämentoroinnil-
la puolensa: ryhmässä mahdollistuu mo-
nipuolinen vertaisoppiminen ja opiskeli-
jalla on parimentorointiin verrattuna
suurempi todennäköisyys löytää vasta-
uksia juuri itseään askarruttaviin kysy-
myksiin.

34

Tasa-arvon edistämisen kannalta hyväl-
tä mentoriryhmien toiminnassa ja mento-
rimallissa vaikuttaa myös se, että ryhmissä
keskityttiin nimenomaan sukupuolen mer-
kitysten tunnistamiseen ja käsittelyyn.
Hankkeen loppuraportissa todetaankin,
että mentorointimallin idea on löytää alal-
le soveltuva oma sisällöllinen kysymys- ja
keskustelumalli, mistä on hyötyä myös
muille. Hoiva-alan erityispiirteinä maini-
taan muun muassa vuorotyö, alan naise-
nemmistöisyys, kova kiire ja luottamuksel-
lisuuden vaatimus asiakastyössä.

Hankkeen loppuraportissa kerrotaan
myös toteutuksen ongelmista. Esimerkiksi
sitoutumista oli vaikea saada aikaan, ja
mentoriryhmien toiminnan raportointi jäi
puutteelliseksi. Nämä raportoidut ongel-
mat on hyvä ottaa huomioon uusia mento-
riryhmiä luotaessa. On myös hyvä huoma-
ta, että hanke oli alle vuoden mittainen.
Loppuraportissa todetaankin, että alusta-
van mentorimallin ja siihen liittyvän kou-
lutustuotteen luominen heti hankkeen
alkuvaiheessa olisi suonut edellytykset
strukturoiduille mentorointiryhmäkokoon-
tumisille koulutuksen muodossa.

Vain miehistä koostuvien mentoriryhmi-
en muodostaminen on perusteltavissa sil-
lä, että näin löydetään vastauksia etenkin
siihen, miten miehet näkevät sukupuolen
merkityksen naisenemmistöisellä alalla.
Samalla loppuraportissa kuitenkin maini-
taan, että tapahtumia järjestettäessä ei
pidä unohtaa, että myös naiset osallistuvat
mielellään yhteisiin tapahtumiin. Tässäkin
voidaan siis todeta, että mentorointia ja
hankkeeseen liittyviä tapahtumia järjestet-
täessä on hyvä olla tietoinen nais-/mies-
ryhmien ja sekaryhmien hyvistä ja huo-
noista puolista ja vaikutuksista toimin-
taan.

Jatkossa saadaan toivottavasti lisää ko-
kemuksia naisenemmistöisillä aloilla työs-
kentelevien miesten mentoroinnista ja

erityiskysymyksistä. Parhaillaan on käyn-
nissä Valtava-kehittämisohjelmaan kuulu-
va Voimaa hoivaan II -hanke. Hankkeen
tavoitteena on kehittää mieserityisiä peda-
gogisia ratkaisuja ja toimintatapoja oppi-
laitoksille. Lisäksi hanke kehittää edelleen
miesmentorimallia ja luo sitä varten yritys-
verkoston.

Hoiva-alan miehille suunnatun ryhmä-
mentoroinnin mallista voidaan ottaa oppia
myös miesenemmistöisillä aloilla opiskele-
vien tai työskentelevien naisten ryhmä-
mentoroinnin kehittämiseen.

Hyvä käytäntö 4:
Segregaation purku työpaikalla
tasa-arvosuunnitelman avulla
Yksittäinen työpaikka voi vaikuttaa suku-
puolen mukaisen työnjaon purkuun tai lie-
ventämiseen omien toimintatapojensa ja
työpaikan kulttuurin avulla. Työpaikan
sisäisen segregaation lieventäminen ja ta-
sa-arvoisemman toimintakulttuurin kehit-
täminen tekee työpaikasta myös vetovoi-
maisemman alalla vähemmistöä edustaval-
le sukupuolelle ja edistää osaltaan suku-
puolijakauman tasapainottumista alalla.
MONIKKO-hankkeen osahanke Tasa-arvon
kehittäminen teknologiateollisuudessa mää-
ritteli hyväksi käytännöksi tasa-arvosuun-
nittelun käytön työorganisaatiossa suku-
puolenmukaiseen työnjakoon vaikuttami-
sen välineenä. Käytännön kuvaus ja esimer-
kit perustuvat hankkeen oppaaseen Tasa-
arvosuunnitelma – Näin se onnistuu (Musta-
kallio, Sevelius ja Tanhua 2008), ja rapor-
tointiin Segregaation purku -teematyöhank-
keen julkaisussa (Segregaation purku -tee-
matyöhankkeen toimintamalli 2007).

Käytännön kuvaus
Sukupuolen mukaisen segregaation purku
työpaikalla vaatii muutoksia monissa asi-
oissa. Työpaikan tasa-arvosuunnittelu luo
segregaation purkua varten sopivan yhteis-

35

työn ja kehittämisen foorumin, jossa eri
henkilöstöryhmät voivat keskustella oman
työpaikkansa ja alansa sukupuolen mukai-
sesta työnjaosta. Miten sukupuolen mukai-
nen työnjako ilmenee juuri meillä? Minkä-
lainen sukupuolen mukainen työnjako
näkyy työpaikkamme tilastoista ja miten
alan sukupuolijaot vaikuttavat siihen?
Entä minkälaista sukupuolen mukaista
työnjakoa luodaan organisaation piilosään-
töjen mukaisesti? Miten samoissa työteh-
tävissä työskenteleviin naisiin ja miehiin
kohdistuu mahdollisesti erilaisia odotuk-
sia? Miten alalle ja omalle työpaikalle voi-
daan saada lisää nyt vähemmistönä olevaa
sukupuolta olevia työntekijöitä ja näin
tasapainottaa sukupuolijakaumaa?

Sukupuolen mukaiseen työnjakoon
vaikuttaa myös tasa-arvon toteutumisen
kokemus. Kokemukseen vaikuttavat esi-
merkiksi alan imago, alan tai työpaikan
perheystävällisyys, alalla tai työpaikalla
koettu seksuaalinen tai sukupuoleen pe-
rustuva häirintä.

Tasa-arvosuunnittelun ryhmä, jossa
ovat edustettuna työnantaja ja työyhtei-
sön eri henkilöstöryhmät, tarjoaa fooru-
min käsitellä segregaation purkuun liitty-
viä asioita ja tehdä konkreettisia muutok-
sia. Yhdessä tehdyn suunnitelman avulla
toimenpiteiden toteuttamiseen myös si-
toudutaan. Sitoutumista vaaditaan eten-
kin johdolta ja työnantajalta, mutta myös
koko henkilöstöltä.

Tasa-arvosuunnitelman laatimisen poh-
jaksi tehdään tasa-arvoselvitys. Tässä sel-
vityksessä kartoitetaan lain mukaan aina-
kin se, kuinka työtehtävät jakautuvat orga-
nisaatiossa sukupuolen mukaan, sekä laa-
ditaan palkkakartoitus. Tasa-arvoselvitys
tuo lisämateriaalia tasa-arvotyöryhmän
työskentelyyn. Tasa-arvotyöryhmän kes-
kustelu on itsessään yksi hyvä tapa kar-
toittaa organisaation toimintatapoja. Li-
säksi tasa-arvotyöryhmän tarkoitus on

luoda yhdessä ratkaisuja siihen, miten
organisaation toimintatapoja muutetaan.
Keskeisiksi kehittämisalueiksi voidaan
valita esimerkiksi rekrytointi, sukupuolen-
mukaisen työnjaon lieventäminen, johta-
minen, työntekijöiden urakehityksen tuke-
minen, sekä moninaisuutta arvostava ja
tasa-arvoinen kulttuuri. Tämän jälkeen
suunnitellaan konkreettiset tavoitteet ja
toimenpiteet muutosten saavuttamiseksi.
Toimenpiteiden toteutumista myös seura-
taan systemaattisesti, ja tasa-arvosuunnit-
teluprosessista tiedotetaan henkilöstölle
säännöllisesti. Tässä muutama esimerkki
toimenpiteiden kirjaamisesta yrityksen
tasa-arvosuunnitelmaan:

Esimerkki 1:
Tasa-arvosuunnitelma, kohta 1:
Segregaatio / sukupuolten mukaisten
jakojen poistaminen

Tavoitteet:
•	 Erot naisten ja miesten sijoittumises-

sa eri tehtäviin vähenevät
•	 Esimiehet pystyvät ottamaan tasa-ar-

von ja sukupuolen mukaisen työnjaon
lieventämistavoitteen huomioon kai-
kessa esimiestyössä, kehityskeskuste-
luissa ja rekrytoinneissa

•	 Naisilla ja miehillä on yhtäläiset mah-
dollisuudet ammatilliseen kehitty-
miseen

Toimenpiteet:
•	 Tiedotetaan avoimista työpaikoista

henkilöstölle kannustaen myös naisia
hakeutumaan miesvaltaisiin tehtäviin
ja toisin päin

•	 Arvostetaan naisia jotka työskentele-
vät miesvaltaisissa tehtävissä ja mie-
hiä jotka työskentelevät naisvaltaisis-
sa työtehtävissä

•	 Esimiehille järjestetään koulutusta
sukupuolen mukaisesta työnjaosta ja

36

keinoista vaikuttaa sen lieventämi-
seen esimiestyössä

•	 Pidetään säännöllisesti kehityskes-
kustelut, joissa esimiehen ja työnteki-
jöiden välillä varmistetaan molem-
minpuolinen avoin ja rehellinen kes-
kustelu ja palautteen anto

•	 Vastuutahot: Henkilöstöhallinto, esi-
miehet, johto, työntekijät

Aikataulu:
•	 Esimiehille järjestetään koulutusta

sukupuolen mukaisen työnjaon lie-
ventämiskeinoista ja kehityskeskus-
telujen pidosta keväällä 2008

•	 Toimenpiteillä toivotaan olevan näky-
vää vaikutusta vuoden 2010 loppuun
mennessä

•	 Seuranta: Kerätään tilastot naisten ja
miesten tehtäviin sijoittumisesta

Esimerkki 2:
Tasa-arvosuunnitelma, kohta 2:
Tasa-arvoisuus työssä kehittymisessä
ja koulutukseen pääsyssä

Tavoitteet:
•	 Luodaan tasapuoliset mahdollisuudet

työssä kehittymiseen, koulutukseen
pääsyyn ja uralla etenemiseen suku-
puolesta riippumatta

•	 Kannustetaan myös vähäisellä koulu-
tuksella työt aloittaneita työntekijöi-
tä kehittymään työssään työn kierron
tai koulutuksen avulla, sekä hake-
maan vaativampiin tehtäviin

Toimenpiteet:
•	 Huolehditaan lisäkoulutuksen anta-

misesta ottaen huomioon etenkin ne
työntekijät, joilla ei työhön tullessa
ollut ammatillista koulutusta.

•	 Tiedotetaan, että on mahdollista suo-
rittaa esimerkiksi ammattitutkinto

tai erikoisammattitutkinto myös
näyttötutkintona.

•	 Annetaan tasapuolisesti mahdolli-
suus osaamisen kehittämiseen talon
sisäisen työnkierron avulla

•	 Osaamisen kehittymisen säännölli-
nen arviointi ja kehityssuunnitelmien
laadinta henkilötasolla kehityskes-
kustelujen yhteydessä

•	 Osastopalavereiden yhteydessä on
mahdollisuus ilmoittaa halukkuudes-
taan toiseen työtehtävään

•	 Vastuutahot: Henkilöstöhallinto, esi-
miehet, johto, työntekijät

Aikataulu:
•	 Kehityskeskustelut pidetään

vuosittain

Seuranta:
•	 Kerätään tilastot naisten ja miesten

koulutukseen osallistumisesta
•	 Kerätään tilastot naisten ja miesten

vaativuusluokkien muutoksista

Käytännön hyödyntäminen jatkossa
Tasa-arvosuunnitteluun ja tasa-arvoselvi-
tykseen perustuva segregaation purku
työpaikalla tai oppilaitoksessa on sovel-
lettavissa erilaisiin organisaatioihin. Käy-
tännön vahvin idea on juuri suunnitel-
mallisuus ja yhteistyö organisaation toi-
mintatapojen ja kulttuurin muuttamises-
sa. Tasa-arvosuunnittelussa yhteiseen
kehittämiseen tulevat mukaan johto, eri
henkilöstöryhmät ja työpaikan luotta-
mushenkilöt.

Kullakin alalla on omat erityispiirteen-
sä, ja hyvien toimenpiteiden siirtäminen
muille aloille vaatii paljon soveltamista.
Saman alan työpaikoilla tai oppilaitoksis-
sa tehdyt toimet segregaation purkami-
seksi sen sijaan ovat mahdollisesti pa-
remmin siirrettävissä. Työpaikat ja oppi-
laitokset voivat oppia toistensa ratkai-

37

suista ja käytännöistä. Esimerkiksi yllä
oleva tasa-arvosuunnitelmaan valittu koh-
ta ”tasa-arvoisuus työssä kehittymisessä
ja koulutukseen pääsyssä” sisältää toi-
menpiteen lisäkoulutuksen huolehtimi-
sesta etenkin niiden työntekijöiden koh-
dalla, joilla ei työhön tullessa ollut amma-
tillista tutkintoa. Taustalla on se, että yri-
tyksessä huomattiin monien naisten ete-
nemisen esteenä olevan se, että he ovat
tulleet töihin ilman alan koulutusta vä-
hemmän vaativiin tehtäviin. Eteneminen
ja segregaation purkautuminen vaativat
siis tässä tapauksessa lisäkoulutusta. Sa-
malla lisäkoulutus ja eteneminen on toki
tärkeää myös niille miehille, jotka ovat
päätyneet töihin ilman alan koulutusta.
Sen takia toimenpidettä ei kohdistettu
vain naisille. Muissa teknologiateollisuu-
den yrityksissä saatetaan havaita saman-
tyyppisiä tilanteita, ja oivalluksesta on
apua heille.

Tasa-arvotyöryhmän käyttäminen kes-
kustelufoorumina ja segregaatiota lieven-
tävien toimenpiteiden kehittämisen alus-
tana on siirrettävissä useille erilaisille työ-
paikoille. Toimenpiteet muotoutuvat eri-
laisiksi eri aloilla ja eri työpaikoilla.

Hyvä käytäntö 5:
Työpaikkojen sitouttaminen
segregaation lieventämiseen
Tässä hyvässä käytännössä yhdistyvät
edellisen hyvän käytännön idea eli suku-
puolen mukaisen segregaation lieventä-
minen työpaikan tasa-arvosuunnittelun
avulla, sekä uutta ammattia tarvitsevien
naisten koulutus teknologiateollisuuden
töihin. Käytännön kuvaus perustuu Viri-
na-hankkeen raportointiin.

Käytännön kuvaus
Virina-hanke järjesti hankkeeseen osallis-
tuneille työttömille ammatinvaihtoa suun-
nitteleville naisille mahdollisuuden ensin

tutustua ja sitten halutessaan kouluttau-
tua teknologia-alan töihin, muun muassa
asentajiksi, hitsaajiksi, koneistajiksi tai
sähkö- ja elektroniikka-alalle. Hanketta
suunniteltaessa tehtiin kysely kolmelle-
kymmenelle Tampereen alueen teknolo-
giateollisuusyritykselle ja saatiin tieto
siitä, että näissä yrityksissä naisten osuus
tuotantotehtävissä oli kyselyä tehdessä
3,7 %. Näihin tehtäviin työllistyvät naiset
ovat siis usein ainokaisasemassa.

Hankkeessa tarjottiin teknologiateolli-
suuden työnantajille sekä alan koulutusta
järjestäville oppilaitoksille mahdollisuus
ottaa vastaan myös valmennusta työpai-
kan tasa-arvosuunnitteluun. Ajatuksena
oli, ettei pelkästään riitä, että naiset saa-
daan innostumaan ja kouluttautumaan
alalle, vaan lisäksi yritysten on oltava val-
miita ottamaan vastaan naistyöntekijöitä.
Yritysyhteistyö olikin tärkeä osa hanket-
ta. Yritysyhteistyöllä pyrittiin vaikutta-
maan asenteisiin yrityksissä, sekä kartoi-
tettiin yritysten rekrytointitarpeita ja et-
sittiin hankkeessa koulutetuille naisille
työtehtäviä ja työharjoittelupaikkoja.
Asenteisiin vaikutettiin seminaareilla ja
tarjoamalla yrityksille mahdollisuutta saa-
da tasa-arvosuunnitelman tekoon valmen-
nusta. Tasa-arvosuunnittelun avulla voi-
daan kehittää työpaikan työolosuhteita
paremmiksi ja eri sukupuolille paremmin
sopiviksi.

”Ei pelkästään riitä, että
naiset saadaan innostumaan
ja kouluttautumaan alalle,
vaan lisäksi yritysten on
oltava valmiita ottamaan
vastaan naistyöntekijöitä.

38

Myös hankkeen järjestämä koulutus oli
suunniteltu kohderyhmän tarpeita vastaa-
vasti. Siinä pyrittiin herättämään aiem-
min teknologiateollisuutta tuntemattomi-
en naisten innostus alaa kohtaan anta-
malla konkreettisen tekemisen kautta
myönteisiä kokemuksia turvallisessa ym-
päristössä. Myönteisten kokemusten
kautta purettiin myös teknologiateollisuu-
teen liittyviä ennakkoluuloja. Koulutus
sisälsi orientaatiojakson, jossa oli mahdol-
lista tutustua teknologiateollisuusalan
ammatteihin ja kokeilla alan töitä. Jo
orientaatiojaksolla opeteltiin asioita, joita
vaaditaan työelämässä, kuten esimerkiksi
erilaisia lupa- ja korttikoulutuksia. Lisäksi
opiskeltiin teknologiateollisuusalan työ-
tehtäviin siirtymistä tukevia asioita, ku-
ten piirustus- ja materiaalitekniikka ja
yleistekniikkaa, ja opiskelijat tutustuivat
alan ammatteihin tekemällä harjoitustöi-
tä opetuspajalla. Orientaatiojakson jäl-
keen osallistujat saattoivat jatkaa amma-
tillisessa koulutuksessa. Ammatillisen
koulutuksen muoto vaihteli opiskelijoiden
toiveiden ja yritysten tarpeiden mukaises-
ti. Koulutusmuotona saattoi olla oppisopi-
mus-, työvoima-, omaehtoinen tai moni-
muotokoulutus. Virina-koulutuksen suo-
ritti 175 oppilasta, joista 147 lähti heti jat-
kamaan teknologiateollisuusalan amma-
tilliseen koulutukseen.

Käytännön hyödyntäminen jatkossa
On hyvä oivallus, että samaan aikaan kun
koulutetaan naisia miesenemmistöiselle
alalle, on vaikutettava myös työpaikkojen
työolosuhteisiin ja asenteisiin, sekä si-
toutettava työpaikkoja ottamaan naisia
työntekijöiksi. Käytäntö tuntuu aidosti
sekä opiskelijoita että yrityksiä palvele-
valta, ja siinä on viety eteenpäin aiempien
hankkeiden pelkästään naisten miese-
nemmistöisille aloille houkutteluun kes-
kittyvää toimintaa.

Hankkeen raportoinnista ei kuitenkaan
tule ilmi, minkä tyyppistä tasa-arvosuun-
nittelua yrityksissä tehtiin tai miten yri-
tyksiä sitoutettiin segregaation lieventä-
miseen. Edellä kuvattua käytäntöä voisi-
kin vielä kehittää eteenpäin, ja raportoida
ja mallintaa tarkemmin.

Käytäntö voisi sopia sovellettavaksi
muillekin, etenkin työvoimapulasta kärsi-
ville aloille. Käytäntöä voitaisiin hyödyn-
tää ja muokata sopivaksi myös segregaati-
on lieventämiseen naisenemmistöisillä
aloilla.

Sukupuolen mukainen
segregaatio – johtopäätöksiä

Sukupuolen mukainen segregaatio on
monitahoinen asia. Tasa-arvohankkeissa
segregaation purku on toisinaan kaven-
nut vain siihen, että naisia ja tyttöjä hou-
kutellaan miesvaltaisille aloille. Toisaalta
löytyy myös hankkeita ja hyviä käytäntö-
jä, joissa pureudutaan syvällisemmin poh-
timaan tietyn alan segregoitumisen syitä
ja mahdollisuuksia muuttaa alan koulu-
tusta, imagoa tai työpaikkojen toimintaa
niin, että segregaatio todella purkautuu.
Samalla on huomattu segregaation purun
positiiviset vaikutukset kyseiselle alalle
tai ammatille: esimerkiksi fysiikan opiske-
lun segregaatiota purettaessa päädytään
muuttamaan ja monipuolistamaan ainees-
sa käsiteltyjä aiheita ja kysymyksiä, taval-
laan kyse onkin ”fysiikan sukupuolen”
muuttamisesta, eikä pelkästään fysiikkaa
opiskelevien sukupuolijakauman muutta-
misesta. Samalla tavoin segregaation pur-
ku kussakin aineessa tai ammatissa vaatii
syvällistä kyseisen aiheen tarkastelua.
Esimerkiksi hoiva-alan opiskelun segre-
gaatiota purettaessa päädytään vastaa-
vasti monipuolistamaan hoiva-alan suku-
puolta, sen opetuksen ja työn käytäntöjä.

39

Sukupuolen mukaisen segregaation
purussa törmätään myös aina yhä uudel-
leen kysymykseen segregaation purun
tavoitteesta. Miksi segregaatiota pitäisi
purkaa? Mikä on tavoiteltu lopputulos,
milloin segregaatiota on tarpeeksi vähän?
Kuka segregaation purusta hyötyy? Tämä
on ymmärrettävää, sillä kysymyksiin ei
ole helppoja vastauksia. Onkin tarpeellis-
ta aina uudelleen keskustella avoimesti
sukupuolen mukaisen segregaation purun
perusteluista. Näin pystytään kehittä-
mään mielekkäitä ja aiempaa monipuoli-
sempia hankkeita ja käytäntöjä segregaa-
tion purkamiseksi. Segregaation purun
tavoitteita ei ole välttämätöntä kaventaa
hanketoiminnassakaan. Esimerkiksi
segregaation lieventämistyöryhmän lop-
puraportissa (2010, 18) perustellaan
segregaation lieventämisen tavoitetta
laaja-alaisesti ottaen työelämän lisäksi
mukaan myös yksityiselämään liittyvät
tavoitteet: segregaation lieventämisen
keskeisenä ajatuksena ovat naisten ja
miesten yhtäläiset mahdollisuudet toteut-
taa itseään perheessä, työelämässä ja
yhteiskunnassa, sekä samankaltainen
todennäköisyys saavuttaa ja toteuttaa
näitä tavoitteita (Segregaation lieventä-
mistyöryhmän loppuraportissa 2010, 18).

Jatkossa onkin mahdollista tehdä syväl-
lisempiä sukupuolen mukaisen segregaa-
tion purkamiseen tähtääviä hankkeita.
Yksilöä kannustavien hankkeiden lisäksi
toiminnan pitäisi kohdistua myös organi-
saatioiden käytäntöjen ja toimintakult-
tuurin muuttamiseen, sekä koulutuksen
osalta opetuksen, oppimateriaalien ja
oppilaitoksen toimintakulttuurin muutta-
miseen. Uusia hankkeita tai muita toi-
menpiteitä suunniteltaessa on tärkeää
keskustella siitä, mitä sukupuolenmukais-
ta segregaatiota haluamme hankkeiden
avulla purkaa ja miksi. Rajatut tiettyyn

asiaan kohdistuvat hankkeet voivat toki
olla hyviä, mutta myös ne olisi tärkeää
kytkeä ajatuksellisesti suurempaan koko-
naisuuteen. Myös kytkentöjä segregaati-
on ja syrjäytymisen välillä tulisi pohtia.
Segregaation purkamiseksi voitaisiin
suunnitella myös isoja hankkeita, joissa
lähdettäisiin liikkeelle lähtökohtien pe-
rusteellisella kartoittamisella, ja toiminta
olisi laajaa, hyvin resursoitua, ja toisi yh-
teen eri yhteistyötahoja.

Jo tehdyissä hankkeissa on tuotettu pal-
jon hyvää materiaalia, jota voidaan pa-
remmin hyödyntää jäsennyksen ja tausta-
tiedon avulla. Tässä esiteltiin vain muuta-
mia käytäntöjä. Ne toivottavasti innosta-
vat tutustumaan hankkeisiin ja niissä
tuotettuihin julkaisuihin tarkemmin.
Myös seuraavassa kappaleessa, jonka
aiheena on sukupuolitietoinen opetus ja
ohjaus, käsitellään sukupuolen mukaisen
segregaation purkua ja esitellään siihen
liittyviä hyviä käytäntöjä.

40

2.	 Sukupuolitietoinen
opetus ja ohjaus

Mitä on sukupuolitietoinen
opetus ja ohjaus?

Määritelmä
Sukupuolitietoisella opetuksella ja ohja-
uksella tarkoitetaan, että sukupuolen
merkitys opetustyössä ja oppilaanohjauk-
sessa otetaan systemaattisesti huomioon.
Tarkoituksena on pohtia sukupuolen nä-
kymistä ja merkityksiä oppimateriaaleis-
sa, opetustilanteissa ja oppilaiden tulevai-
suuden kannalta. Havaintojen perusteella
pystytään kehittämään oppimateriaaleja,
oppiaineita, opetustilanteita ja ohjausta
tasa-arvoisemmaksi, sekä antamaan hy-
vät eväät elämään erilaisille oppilaille.

Sukupuolitietoinen opetus ja ohjaus
edellyttävät yhteiskunnan rakenteiden
analyysia. Opetushallituksen mukaan
sukupuolitietoinen opetus tarkoittaa
”herkkyyttä tunnistaa sukupuolittavia
yhteiskunnallisia ja kulttuurisia rakentei-
ta” (Opetushallitus 2011). Myös SUMO Su-
kupuolisensitiiviset metodit ohjauksen tu-
kena -hankkeessa sukupuolitietoisesti
toimivan opettajan ja ohjaajan toiminnan
kuvauksessa tuodaan esille yhteiskunnan
rakenteiden ymmärryksen ja tiedon sovel-
tamisen rooli: ”Sukupuolisensitiivisellä
ohjaajalla ja opettajalla on teoreettista
tietoa sukupuolisosialisaatiosta, sukupuo-
lijärjestelmästä ja tasa-arvolainsäädän-
nöstä. Sukupuolisensitiivinen ohjaaja/
opettaja tiedostaa ja ymmärtää, että maa-
ilma on monessa suhteessa erilainen nai-
sille ja miehille ja kykenee huomioimaan
tämän kohdatessaan opiskelijoitaan. Hän
kykenee tiedostamaan omia uskomuksi-
aan ja olettamuksiaan sekä arvioimaan
tulkintojaan. Sukupuolisensitiivinen ohja-
us tukee opiskelijaa tekemään mielekkäi-

tä opiskeluvalintoja sekä suunnittele-
maan omaa elämäänsä omista lähtökoh-
distaan käsin.” (SUMO 2007.)

Sukupuolitietoisuus tarkoittaa myös su-
kupuolen moninaisuuden huomioimista.
Sukupuolitietoisuuden tavoitteena onkin
toteuttaa myös esimerkiksi seuraava Seta
ry:n kirjaama tavoite: ”Koululla on tärkeä
tehtävä tunnistaa ja tunnustaa sukupuo-
len moninaisuus ja tarjota erilaisia rooli-
malleja sekä tukea lapsia ja nuoria tunte-
maan olonsa turvalliseksi heidän omaksi
kokemassaan sukupuoli-identiteetissä ja
sukupuolen ilmaisussa.” (Moninaisuus
mahtuu kouluun! Seta ry.)

Työpajassa sukupuolitietoisen opetuk-
sen määritelmiä arvioitaessa todettiin,
että enemmän huomiota tulisi kiinnittää
muutoksen toteuttamiseen. Määritelmis-
sä painottuu sukupuolen merkitysten
tunnistaminen. Tunnistaminen ei kuiten-
kaan vielä riitä, vaan on myös toimittava
muutosten aikaansaamiseksi. Sukupuoli-
tietoisen opetuksen systemaattinen kehi-
tystyö vaatii asian huomioimista useam-
milla tasoilla: esimerkiksi kehitettäessä
koulun käytäntöjä, laadittaessa koulun
opetussuunnitelmia, sekä laadittaessa
valtakunnallisia opetussuunnitelmien
perusteita ja alakohtaisia tutkintojen pe-
rusteita. Olennaista on myös oppimateri-
aalien kehittäminen sukupuolitietoisesta
näkökulmasta. Opettajan näkökulmasta
sukupuolitietoisen opetuksen kehittämi-
nen tarkoittaa oman ammattitaidon ja
sukupuolitietoisuuden yhdistämistä.

Miten sukupuolitietoinen opetus
ja ohjaus liittyvät segregaation
purkuun?
Oppimateriaalien ja opetuksen sukupuoli-
tietoisuus vaikuttaa myös sukupuolen
mukaiseen segregaatioon sekä koulussa
että myöhemmin työelämässä. Peruskoulu
ja sitä seuraava koulutus luovat pohjan

41

sille, että tytöillä ja pojilla on tai ei ole
hyviä mahdollisuuksia myöhemmin opis-
kella ja tehdä töitä tasaisesti eri aloilla.
Eri oppiaineiden opetuksen sukupuolitie-
toinen kehittäminen laajentaa aineiden
oppimateriaaleja ja opetusta niin, että ne
kiinnostavat tasaisemmin tyttöjä ja poi-
kia. Tarkoituksena on myös, että oppima-
teriaalit tulevat kiinnostavammiksi yli-
päätään, eli että sekä tyttöjen että poikien
kiinnostus opetettua ainetta kohtaan li-
sääntyy. Yläasteen valinnaisaineissa ja
lukion valinnaisten kurssien kohdalla
voidaan seurata, miten tytöt ja pojat valit-
sevat kutakin ainetta ja kurssia. Sukupuo-

litietoinen opetus saattaa tasoittaa valin-
toja. Toisaalta sukupuolitietoisen opetuk-
sen onnistumista ei kannata mitata vain
määrällisillä tavoitteilla.

Sukupuolitietoisen opetuksen tarkoitus
on myös antaa realistista tietoa sukupuo-
len merkityksestä yhteiskunnassa ja työ-
elämässä, jolloin opiskelijoilla on parem-
mat valmiudet siirtyä työelämään. Suku-
puolen mukaisen segregaation purku työ-
elämässä ei olekaan opetuksen ja ohjauk-
sen näkökulmasta yksinkertainen tavoite.
Realistinen kuva yhteiskunnasta ja työ-
elämästä antaa oppilaille mahdollisuuden
tehdä tietoon perustuvia ratkaisuja tule-
vaisuudestaan. Tieto saattaa kuitenkin
joskus myös vahvistaa sukupuolen mu-
kaista segregaatiota: nuorelle saattaa
tulla tunne, ettei hän jaksakaan kulkea
vastavirtaan kun hän ymmärtää esimer-
kiksi ammatinvalintansa olevan radikaali,
ja kuule oman sukupuolensa edustajien
tarinoita vaikeasta työurasta. Hyvään
tietoon perustuvat valinnat ovat kuiten-

”Sukupuolitietoisen
opetuksen tarkoitus on
myös antaa realistista
tietoa sukupuolen merki-
tyksestä yhteiskunnassa
ja työelämässä.

Opettaja?

Lääkäri?

Sähkö-
asentaja?

Insinööri?
Lähihoitaja?

Siivooja?

42

kin kestävämmällä pohjalla. Toisaalta
yhteiskunta myös muuttuu koko ajan.
Sukupuolen merkityksestä ja segregaati-
osta puhuttaessakin pitää ottaa myös
muutoksen mahdollisuus huomioon.

Oppimateriaalien ja opetuksen
sukupuolitietoinen kehittäminen

Sukupuolitietoisen opetuksen kehittämi-
nen tarkoittaa esimerkiksi sitä, että opet-
taja reflektoi omaa työtään sukupuolinä-
kökulmasta. Oman työn kehittäminen
reflektoimalla on pitkä prosessi, jossa
opettaja yhdistää pedagogisen ammatti-
taitonsa, aineen aiheeseen liittyvän asian-
tuntemuksensa ja sukupuolinäkökulman
huomioon ottamisen. Tässä esimerkkejä
kysymyksistä, joita opettaja saattaa miet-
tiä kehittäessään sukupuolitietoista ope-
tusta: Tarjoaako tämän aineen opetusma-
teriaali tarpeeksi esimerkkejä ja tehtäviä
tyypillisesti pojille tai tyypillisesti tytöille
tutusta maailmasta? Mitä lisämateriaalia
voisin käyttää kurssilla? Minkälaista käsi-
tystä sukupuolesta luon tunneillani? Ote-
taanko opetusmateriaalissa huomioon
myös sukupuolen moninaisuus? Miten
varmistan, että annan erilaisille tytöille ja
pojille tarpeeksi tukea ja opetusta? Pitää-
kö minun kiinnittää huomiota esimerkiksi
siihen, etten komenna lapsia sanomalla
”pojat hiljaa”, jolloin välittyy käsitys pojis-
ta meluavana joukkona, vaikka osa pojis-
ta on hiljaisia? Minkälaisia työpaikkoja tai
harjoittelupaikkoja tytöt ja pojat tyypilli-
sesti löytävät tämän aineen aiheisiin liit-
tyen? Miten heitä voisi auttaa tutustu-
maan aineeseen ja sen tarjoamiin työpol-
kuihin mahdollisimman monipuolisesti?

Sukupuolitietoista opetusta voidaan
kehittää myös oppimateriaalien kautta.
Koulutuksen tasa-arvohankkeissa onkin
tutkittu ja tehty myös oppimateriaaleja.

Oppimateriaaleja sukupuolitietoisesti ke-
hitettäessä on kiinnitetty huomiota esi-
merkiksi seuraaviin asioihin: oppimateri-
aalien kiinnostavuus sukupuolinäkökul-
masta, oppikirjojen antama kuva sukupuo-
lesta, sekä yhteiskunnallisten rakenteiden
näkyväksi tekeminen ja tasa-arvokasvatus.
Oppimateriaalin ja opetuksen kiinnosta-
vuuden kehittämiseen liittyvät tasa-arvo-
hankkeet ovat useimmiten kohdistuneet
matematiikan ja luonnontieteiden opetuk-
sen kehittämiseen tyttöjä kiinnostavam-
maksi. Tavoitteena on ollut saada etenkin
tytöt, mutta myös useammat pojat kiinnos-
tumaan matemaattisista aineista. Tähän
on pyritty esimerkiksi monipuolistamalla
aineissa käsiteltyjä teemoja ja tehtäviä.

Perusopetuksen oppikirjojen antamaa
kuvaa sukupuolesta on tutkittu Opetus-
hallituksen selvityksessä Sukupuolijäsen-
nys perusopetuksen oppikirjoissa (Tainio ja
Teräs 2010). Selvityksen mukaan miehet,
pojat ja muut maskuliiniset hahmot ovat
oppimateriaaleissa kauttaaltaan enem-
män esillä kuin naiset, tytöt ja muut femi-
niiniset hahmot. Sukupuolta käsitellään
teksteissä jonkin verran, mutta monet
tekstit ovat luettavissa myös sukupuo-
listereotypioita vahvistaviksi. Selvitykses-
sä todetaan myös, että oppikirjojen kir-
joittajista enemmistö on naisia. (Tainio ja
Teräs 2010.) Selvityksen perusteella näyt-
tää siltä, että oppimateriaaleja olisi hyvä
täydentää niin, että sukupuolikuva moni-
puolistuisi ja sukupuolten tasa-arvoa käsi-
teltäisiin systemaattisemmin. Tasa-arvo-
hankkeissa onkin vastattu tähän tarpee-
seen tuottamalla täydentäviä oppimateri-
aaleja ja tasa-arvokasvatusmateriaaleja.

Sukupuolikuvaan ja käsitykseen suku-
puolesta liittyy myös heteronormatiivi-
suus. Heteronormatiivisuus tarkoittaa,
että nähdään sukupuoli kaksijakoisena:
ihmiset nähdään joko naisina tai miehinä
ja heidän sukupuolen ilmaisunsa tulee

43

normin mukaan vastaavasti olla feminiini-
nen tai maskuliininen. Lisäksi heteronor-
matiivisuus tarkoittaa, että oletetaan kaik-
kien olevan heteroseksuaalisia. Heteronor-
matiivinen malli on myös hierarkkinen, eli
kaksijakoisen normin mukaisia tapoja il-
maista sukupuolta pidetään parempina
kuin muita vaihtoehtoja. Myös maskuliini-
nen nähdään parempana kuin feminiini-
nen. Heteronormatiivisuus asettaa rajoja
kaikille, mutta joidenkin yksilöiden koh-
dalla se vaikuttaa vielä tukahduttavam-
min. Heteronormatiivisuus vaikeuttaa
myös sukupuolen mukaisen segregaation
purkua. Heteronormatiivisuutta onkin
pyritty tunnistamaan ja purkamaan koulu-
tuksen tasa-arvohankkeissa. (ks. esim.
Brunila, Heikkinen ja Hynninen 2005; Leh-
tonen 2003; Segregaation lieventämistyö-
ryhmän loppuraportti 2010.) Heteronorma-
tiivisuudesta puhuttaessa on myös hyvä
muistaa, että tavoitteena ei ole luoda uusia
sukupuolinormeja. Normin mukainen oi-
keanlainen feminiinisyys tai maskuliini-
suus voi myös vaihdella kulttuureittain,
yhteiskuntaluokittain ja tilanteittain.

Seuraavaksi esitellään muutamia tasa-
arvohankkeissa kehitettyjä hyviä käytän-
töjä liittyen sukupuolitietoiseen opetuk-
seen ja ohjaukseen. Jotta tämän luvun
kokonaisuus säilyisi yhtenäisenä, käytän-
nöt keskittyvät lähinnä peruskouluun
kehitetyistä käytännöistä. Ammatillista
opetusta tai korkeakouluja ei käsitellä.
Tässä ei myöskään käsitellä oppilaitosten
tasa-arvosuunnittelua. Siitä voi lukea esi-
merkiksi seuraavista julkaisuista: Yhtei-
seen ymmärrykseen tasa-arvosta (Opetus-
hallitus 2008), Oppilaitosten toiminnalli-
nen tasa-arvosuunnittelu (Alho 2007), Ta-
sa-arvoa oppilaitoksiin, Toimintamalleja
tasa-arvosuunnittelun tueksi (Lohikoski,
Putila, Sassi ja Viitamaa-Tervonen 2007)
ja Oppilaitosten tasa-arvosuunnittelu (Ket-
tunen 2009).

Hyviä käytäntöjä sukupuoli-
tietoiseen opetukseen ja
ohjaukseen

Sukupuolitietoiseen opetukseen ja ohja-
ukseen liittyviä hyviä käytäntöjä voidaan
jaotella monella tavalla. Käytännöt voi-
daan jakaa esimerkiksi seuraaviin katego-
rioihin: 1) sukupuolitietoiset oppimateri-
aalit, joka voidaan edelleen jakaa eri oppi-
aineiden sukupuolitietoisiin oppimateri-
aaleihin, 2) sukupuolitietoisen opetuksen
hyvät käytännöt, esim. pedagogiset käy-
tännöt, 3) opinto-ohjauksen sukupuolitie-
toiset käytännöt, 4) sukupuolitietoisen
opetuksen ja oppimateriaalien valtavir-
taistamiseen liittyvät käytännöt. Myös
oppilaitosten tasa-arvosuunnitteluun liit-
tyvät hyvät käytännöt voitaisiin tässä ja-
ottelussa sisällyttää viimeiseen kategori-
aan, sillä tasa-arvosuunnittelun tarkoituk-
sena on systematisoida oppilaitoksen ta-
sa-arvotyötä. Valtavirtaistamisen tulee
toki yksittäisten oppilaitosten lisäksi ta-
pahtua valtakunnallisella tasolla. Tähän
julkaisuun valituista käytännöistä kolme
ensimmäistä sukupuolitietoisen opetuk-
sen käytäntöä kuuluvat selvimmin kate-
goriaan yksi, eli sukupuolitietoisten oppi-
materiaalien kehittäminen. Erillisopetuk-
sesta kertova käytäntö kuuluu ryhmään
kaksi ja viimeinen esitelty käytäntö kuvaa
opinto-ohjausta.

Hyvä käytäntö 1:
Lasketaan langasta oppimateriaali –
Tekstiilityöhön liittyviä matematiikan
laskuesimerkkejä yläkoulua
varten
Lasketaan langasta -oppimateriaali on
yksi esimerkki sukupuolitietoisen oppi-
materiaalin kehittämisestä. Se tuo mate-
maattisiin aineisiin uusia esimerkkejä
yleensä tyttöjen opiskelemasta aiheesta,
eli tekstiilityöstä. Perinteisesti matemaat-

44

tisten aineiden esimerkit ovat liittyneet
enemmän etenkin poikien opiskelemaan
tekniseen käsityöhön. Käytännön kuvaus
perustuu lasketaan langasta -oppimateri-
aaliin ja opettajan aineistoon, jotka ovat
ladattavissa osoitteesta: tina.tkk.fi/tuot-
teet.htm.

Käytännön kuvaus
TiNA Tietoteollisuuden naiset -hankkeessa
vastattiin tarpeeseen luoda matematii-
kan, fysiikan ja kemian tehtäviä, jotka
liittyvät tekstiilityön aihepiiriin. Laske-
taan langasta opettajan aineistossa kerro-
taan, että julkaisulla on haluttu tuoda
esiin, kuinka tekstiilityö voi tukea teo-
reettisten matemaattis-luonnontieteellis-
ten oppiaineiden opiskelua ja kuinka
haastavia tehtävät voivat tässä mielessä
olla. Tehtävät soveltuvat yläkoulujen oppi-
laille sekä esimerkiksi lukiolaisille lisä-
tehtäviksi.

Esimerkki matematiikantehtävästä
vastauksen kanssa:

1.1 Lasinalustat
Viisi virkattua lasinalustaa maksaa kier-
rätyskeskuksessa yhteensä euron. Alustat
painavat yhteensä 20 grammaa. Virkkaus-
lanka, josta lasinalustat on tehty, maksaa
7 euroa 50 gramman kerä.

a)	 Paljonko yksi alusta painaa?
	 20 g : 5 = 4 g

b) 	 Paljonko alustoihin käytetty lanka on
maksanut, jos ajatellaan langan hin-
nan muodostuvan vain alustoissa ole-
vasta langasta? Alustoissa olevan lan-
gan hinta:

	 20 g : 50 g x 7 € = 2 : 5 x 7 € = 14 : 5 € =
2,8 €

c) 	 Vastaako kirpputorihinta alustojen
materiaalikustannuksia?

	 (1 – 2,8) € = –1,8 €
	 Myyntihinta on 1,8 € alle valmistus-

kustannusten.

Esimerkki fysiikantehtävästä vastauksen
kanssa:

7.2 Langan lujuus
Lanka on valmistettu 6 säikeestä, joiden
lujuus erikseen on 30 N. Kiertäminen lisää
lujuutta 20 %.

a) 	 Kuinka suurella voimalla lankaa täy-
tyy vetää, että se menee poikki?

 	 6 x 30 N + 6 x 30 N x 20 % = 180 N +
180 N x 20 : 100 = 180 N + 180 N x 0,2
= (180 + 36) N = 216 N

	 Lanka mene poikki, kun sitä vedetään
yli 216 Newtonin voimalla.

b) 	 Kuinka montaa kilogrammaa tämä
vastaa?

	 F = m x a
	 F = voima [N], N = kgm/s²
	 m = massa [kg]
	 a = kiihtyvyys = maan vetovoima = g =

9,81 m/ s²
	 m = F : a = 216 N : 9,81 m/s² = 22,01835

kgm/s² : m/s² ≈ 22 kg
	 216 Newtonin voima vastaa 22 kilo-

grammaa.

Käytännön hyödyntäminen jatkossa
Lasketaan langasta -oppimateriaali pur-
kaa kahdellakin tavalla sukupuolten
segregaation tuottamista matematiikassa,
fysiikassa ja kemiassa. Toisaalta oppima-
teriaali laajentaa tehtävien aihepiiriä niin,
että ne kiinnostavat useampia oppilaita;
toisaalta oppimateriaali auttaa lieventä-
mään sukupuolittuneen käsityönopetuk-
sen vaikutuksia matemaattisten aineiden

45

Kuvion mitta on
15 cm x 20 cm ja valmiin

peiton mitat ovat
160 cm x 210 cm.

160 cm : 20 cm = 8
210 cm : 15 cm = 14

8 · 14 = 112.
Kuvio painetaan

112 kertaa.

46

oppimisessa. Oppimateriaali on hyvä ja
sen kehittäminen on ollut oivaltava idea.

Oppimateriaalia hyödynnettäessä on
kuitenkin varottava, ettei päädytä sitten-
kin vain vahvistamaan sukupuolistereoty-
pioita. Työpajassa pohdittiin, miten laske-
taan langasta -oppimateriaalia tai vastaa-
vanlaisia tehtäviä olisi hyvä käyttää ope-
tuksessa. Tehtävien sukupuolittaminen ja
materiaalin esitteleminen ”tytöille sopivi-
na tehtävinä” saattaa ennestään vahvistaa
stereotyyppisiä käsityksiä siitä, mikä kuu-
luu poikien ja mikä tyttöjen maailmaan.
Tehtävien monipuolistaminen palvelee
kaikkia oppilaita, sekä poikia että tyttöjä.
Lasketaan langasta materiaalia ja sen
tehtäviä olisikin hyvä käyttää nimeämättä
sitä erityisesti tytöille sopivaksi:

▨	 ”Tehtävien tulisi nähdä palvelevan
myös poikia. Osalle pojista on miele-
kästä laskea langasta, ja osalle pojis-
ta taas on tärkeää huomata, että teh-
tävät voivatkin olla monenlaisia – oli-
vat ne sitten erityisen kiinnostavia tai
vähemmän kiinnostavia.” (Työpaja-
työskentely 2011.)

Lisäksi työpajassa käsiteltiin yleisellä
tasolla sitä, pitääkö tehtävien moninaista-
mista luokassa pohtia ääneen. Saattaisi
olla parempi, että tehtävien moninaisuus
ja monenlaisuus valtavirtaistatettaisiin
normaaliin opetukseen ja oppimateriaa-
liin. Oppimateriaaleja voidaan myös täy-
dentää lasketaan langasta -materiaalin
tyyppisillä lisätehtävillä nimeämättä teh-
täviä sen kummemmin tytöille tai pojille
sopiviksi.

Toisaalta työpajassa todettiin, että kou-
lun tulee myös haastaa oppilaita pohti-
maan tasa-arvoon liittyviä kysymyksiä.
Oppimateriaalia voi analysoida sukupuoli-
näkökulmasta ja tasa-arvonäkökulmasta,
joskin tämä vaatii opettajalta paneutumis-

ta. Esimerkiksi fysiikan kirjaa tarkastel-
lessa voidaan pohtia, miksi kirjassa esitel-
lyt fyysikot ovat kaikki miehiä? Minkälai-
siin työtehtäviin fysiikan opinnot nykypäi-
vänä valmistavat? Minkälaista näillä aloil-
la on työskennellä ja eroaako työympäris-
tössä toimiminen ja sen antama tuki työl-
le ja omalle identiteetille riippuen siitä,
onko tyttö vai poika ja minkälainen tyttö
tai poika on? Tarkastelun tavoitteena on
antaa nuorille itsetuntoa ja tukea heitä
valitsemaan myös niin sanottuja sukupuo-
lelleen epätyypillisiä aineita ja ammatteja.
Toisaalta tavoitteena on myös auttaa nuo-
ria analysoimaan yhteiskuntaa ja sen ra-
kenteita ja ymmärtämään, että maailma
näyttäytyy erilaisena eri ihmisille. Kaikki
ei ole vain itsestä kiinni. Kolmanneksi
tavoitteeksi voidaan toki myös nostaa
yhteiskunnan muuttamisen tavoite. Nuo-
ret valmistuvat ja tekevät työtä muuttu-
vassa yhteiskunnassa, jonka muutokseen
he voivat vaikuttaa.

Hyvä käytäntö 2:
Matemaattisten aineiden opetus
kiinnostavammalla tavalla ja
erityisesti tytöt huomioiden
Käytännön kuvaus perustuu WomenIT:n
julkaisuun Opetuksen ja ohjauksen tasa-ar-
voiset käytännöt (Leinonen, toim. 2005).

Käytännön kuvaus
WomenIT-hankkeessa kehitettiin mate-
maattisten ja luonnontieteellisten aineiden
opetusmenetelmiä etenkin tyttöjen näkö-
kulmasta. Hankkeessa toteutetun tutki-
muksen mukaan tyttöjen minäkäsitykset
ja asenteet matematiikkaa, fysiikkaa ja
kemiaa kohtaan ovat huonompia kuin poi-
kien. Kielteiset kokemukset ja asenteet
saattavat saada aikaan kehämäisen itse-
ään ruokkivan oppimista estävän kierteen.
Hankkeen opetusmenetelmien kehittämi-
sessä keskityttiin muun muassa tällaisen

47

kierteen katkaisemiseen. WomenIT-hank-
keessa oli mukana monia peruskouluja ja
lukioita, joissa tehtiin kehittämistyötä eri-
laajuisesti.

Tyttöjen matemaattisten aineiden oppi-
mista voidaan parantaa esimerkiksi sillä,
että käsitellään matematiikan hyödylli-
syyttä konkreettisella tasolla, esimerkiksi
seuraavasti: Miten matematiikka voi aut-
taa ihmisiä? Miten matematiikka auttaa
kehittämään loogista ajattelukykyä ja
ongelmanratkaisutaitoja? Tärkeäksi tode-
taan myös se, että opiskelijaa ei saa jättää
yksin ratkomaan tehtäviä, vaan heidän
tulee saada myös tukea ja ohjausta. Ty-
töille tulee lisäksi tarjota roolimalleja, ja
tutustuminen matemaattisten ja luonnon-
tieteellisten alojen opiskelupaikkoihin ja
ammatteihin voi innostaa opiskelemaan
aineita. Lisäksi käsiteltiin ja purettiin van-
hempien tai muiden aineiden opettajien
ylläpitämiä stereotypiota, joiden mukaan
tytöt eivät opi tai tarvitse elämässään
matematiikkaa. Myös yhden sukupuolen
ryhmien käyttö saattaa hyvin suunniteltu-
na ja toteutettuna tukea tyttöjen oppimis-
ta. Lisäksi WomenIT-hanke järjesti tai oli
mukana järjestämässä matematiikkaker-
hoja ja -leirejä. Kerhot ja leirit eivät olleet
suunnattuja pelkästään tytöille, mutta
hankkeen mukaan ne ovat erityisen hyvä
keino lisätä juuri tyttöjen innostusta ma-
temaattisia aineita kohtaan, sillä tytöt
osallistuivat leireille ja kerhoihin innos-
tuneesti.

WomenIT-hankkeessa myös havaittiin,
että tyttöjen kiinnostus matemaattisia
aineita kohtaan vähenee ylemmille luokil-
le siirryttäessä. Yksi selitys tähän voi olla

se, että sukupuoli-identiteetti rakentuu
voimakkaasti murrosiässä, ja tytöille voi
olla tällöin vaikeaa pitää elämänpiirissään
aluetta, joka perinteisesti katsotaan poiki-
en tai miesten alueeksi. Murrosiässä tar-
vitaankin enemmän tukea siihen, että
matemaattiset aineet säilyvät tyttöjen
kiinnostuksen piirissä.

Fysiikan opetuksessa huomattiin, että
aihepiirien ja lähestymistapojen moninai-
suus lisäsi etenkin tyttöjen kiinnostusta
fysiikkaa kohtaan. Tyttöjen kiinnostuksen
piirin kuuluvien aiheiden lisääminen näh-
tiin hyvänä, joskin tyttöjä kiinnostavia
asioita ei pidä määritellä stereotyyppises-
ti. Ihmisiin, luonnonsuojeluun ja arkielä-
män fysiikan ilmiöihin kuuluvat aiheet
nähtiin tyttöjä kiinnostavina. Lisäksi fysii-
kan opetuksessa innostaviksi tekijöiksi
nähtiin kokeellisuuden, visuaalisuuden ja
itse tekemisen lisääminen. WomenIT-
hankkeessa kokeiltiin myös sitä, että van-
hemmat tytöt opettivat nuoremmille oppi-
laille fysiikkaa. Tytöt kokivat opettamisen
myös innostavana tapana oppia itse.

Käytännön hyödyntäminen jatkossa
Hankkeiden tuomat huomiot ja esimerkit
siitä, miten matemaattisten aineiden ope-
tusta voidaan kehittää, ovat mielenkiin-
toisia. WomenIT-hankkeen materiaaleista
löytyy monia pieniä edelleen sovellettavis-
sa olevia ideoita.

Matemaattisten aineiden opetuksessa
käytännönläheisyyden lisääminen, sekä
yhteiskunnallisten aiheiden ja luonnon-
suojelun käsittely tuntuu hyvältä ajatuk-
selta. Opetus on paitsi kiinnostavampaa,
myös helpommin sovellettavissa käytän-
töön. Oppikirjoja ja muita materiaaleja
voisi tarkastella tarkemmin tässä valossa.
Lisäksi hankkeiden raporteissa kuvattu
oppilaiden yksilöllinen ohjaus, keskuste-
lu, sekä oppilaiden yksilöllisen tietotason
ja osaamisen aukkojen löytäminen ovat

”Tehtävien monipuolis-
taminen palvelee kaikkia
oppilaita, sekä poikia että
tyttöjä.

48

hyviä tapoja käsitellä etenkin vaikeita
aiheita.

Työpajatyöskentelyssä todettiin lisäksi,
että keskustelun avulla myös oppilaiden
kiinnostuksen kohteet selviävät, ja voi-
daan purkaa mahdollisia ennakkokäsityk-
siä siitä, minkälaiset aiheet kiinnostavat
erityisesti tyttöjä ja minkälaiset poikia.
On myös hyvä huomata, että yleisesti otta-
en matemaattisten aineiden kehittäminen
tyttöjä kiinnostavammaksi lisäsi myös
poikien kiinnostusta ainetta kohtaan:
sekä tyttöjen että poikien kiinnostus ma-
temaattisia aineita kohtaan siis lisääntyy.

Tasa-arvohankkeissa oppimateriaalin
sukupuolitietoinen muuttaminen on koh-
distunut maskuliinisina pidettyihin ja
miesenemmistöisiin oppiaineisiin. Suku-
puolitietoista oppimateriaalia tarvittaisiin
kuitenkin kaikissa oppiaineissa, ja olisi
hyödyllistä myös miettiä oppiaineiden

kehittämistä poikien oppimista ja kiinnos-
tusta silmällä pitäen.

Pisa-tulosten mukaan pojat osaavat
peruskoulun jälkeen lukea ja kirjoittaa
keskimäärin tyttöjä huonommin. Äidin-
kielen opetusta ei ehkä voida samalla
tavoin pitää feminiinisenä aineena kuin
esimerkiksi fysiikka maskuliinisena. Äi-
dinkielen oppiaineessa esitellyissä histo-
riallisesti tärkeissä kirjailijoissa mieskir-
jailijat ovat hyvin edustettuina. Kuitenkin
olisi selvä tarve kehittää äidinkielen ope-
tusta niin, että pojat ja tytöt oppisivat
tasaisemmin ja kummatkin entistä parem-
min lukemaan ja kirjoittamaan. Olisikin
kiinnostavaa nähdä, minkälaista oppima-
teriaalia poikaerityiset hankkeet toisivat
äidinkielen opetukseen.

Hyvä käytäntö 3:
Poikien tasa-arvokasvatus
Usein tuodaan esille, että tasa-arvokasva-
tus keskittyy liikaa tyttöihin. Tässä kuva-
taan avausta poikien tasa-arvokasvatus-
materiaalista. Käytännön kuvaus perus-
tuu Setlementtinuorten liiton monien
yhteistyötahojen kanssa tuottamaan Fredi
– Pojat, tasa-arvo ja ihmisoikeudet -julkai-
suun, jonka voi ladata seuraavasta osoit-
teesta: www.setlementtinuoret.fi/files/5/
fredi_julkaisu.pdf.

Käytännön kuvaus
Poikien maailma -hankkeessa tuotettiin
Fredi – pojat, tasa-arvo ja ihmisoikeudet
-opetusmateriaali. Hanke käynnistyi sen
jälkeen, kun Friidu – tyttöjen ja naisten
ihmisoikeudet -opetusmateriaali oli juuri
ilmestynyt, ja huomattiin tarve tarkastella
tasa-arvoa ja ihmisoikeuksia myös poikien
ja nuorten miesten moninaisista näkökul-
mista. Fredi on suunnattu lähinnä
12–19-vuotiaille nuorille, heidän opettajil-
leen, nuoriso-ohjaajille ja muille nuorten
parissa työskenteleville.

49

Esimerkki tehtävästä:
Epätyypillinen harrastus

a)	 Muodostakaa kolmen hengen ryhmä.
Yksi ryhmästä on nuori ja muut hänen
vanhempansa, joille nuori kertoo ha-
luavansa aloittaa sukupuolelleen epä-
tyypillisen harrastuksen.

		 Vanhemmat vastustavat nuoren har-
rastusvalintaa. Kuinka nuori puolus-
taa valintaansa?
•	 Vanhemmat ehdottavat nuorelle

harrastusta, joka ei häntä kiinnosta.
Kuinka nuori voi kieltäytyä?

•	 Nuoren vanhemmat keskustelevat
keskenään nuoren valitsemasta,
sukupuolelleen epätyypillisestä,
harrastuksesta.

b)	 Katsokaa elokuva Billy Elliot. Keskus-
telkaa elokuvasta.
•	 Miksi isä vastustaa Billyn tanssihar-

rastusta? Mitä mieltä olette isän
mielipiteen perusteluista?

•	 Millä tavalla Billy sopisi esikuvaksi?
•	 Mitä mieltä olette elokuvan loppu-

ratkaisusta?

Esimerkkitehtävä: Koskettelua

a) 	 Koskettamista on esimerkiksi kättely,
ylävitostelu, halaaminen, halaaminen
selkään taputtaen, lempeä nyrkkiter-
vehdys, hartian taputtaminen, käden
kietominen toisen harteille, käsi kä-
dessä käveleminen, vieressä istumi-
nen, sylissä istuminen, hiusten pörröt-
täminen, silittäminen, hierominen ja
poskisuudelmat.
•	 Mikä näistä on pojille sallittua kos-

kettamista? Mikä on sallittua tytöil-
le? Löydättekö eroja? Jos löydätte,
mistä erot voisivat johtua?

b) 	 Vertailkaa miesten välistä kosketus-
kulttuuria esimerkiksi Ranskassa,
Italiassa ja Venäjällä. Miten näiden
maiden kosketuskulttuurit eroavat
suomalaisista tavoista? Mitä syitä
arvelette tähän olevan?
•	 Millä tavalla Suomessa elävät maa-

hanmuuttajataustaiset miehet ter-
vehtivät toisiaan? Löytyykö eroja
valtaväestön miehiin? Mistä erot
voisivat johtua?

Esimerkki tehtävästä: Palkkaerot

Työtä on Suomessa aina arvostettu.

a) 	 Onko eri töiden arvostuksessa eroja?
Jos on, niin mistä arvelette sen johtu-
van? Mitä yhteyttä työn arvostuksella
on siihen, paljonko työstä maksetaan
palkkaa? Maksetaanko ”miesten töis-
tä” ja ”naisten töistä” erilaista palk-
kaa? Jos maksetaan, miksi näin on?
Millä tavoin samanarvoisesta työstä
eri palkan maksaminen eri sukupuo-
lille loukkaa ihmisoikeuksia?

b) 	 Käytössänne on 26 000€, joka teidän
tulee jakaa seuraavien ammatinhar-
joittajien kesken: peruskoulun lehtori,
terveyskeskuslääkäri, poliisi, lähihoi-
taja, insinööri, sairaanhoitaja, yhdis-
telmäajoneuvon kuljettaja, rakennus-
työmaan toimihenkilö, lastentarhan-
opettaja, lentäjä ja siistijä. Päättäkää,
kuinka paljon maksatte kenellekin
kuukausipalkkaa. Maksettuanne pal-
kat, verratkaa omaa taulukkoanne
tilastoista koottuun palkkatauluk-
koon (Liite 1).
•	 Mistä palkkaerot voisivat johtua?

Mitä ne kertovat työn arvostukses-
ta? Onko arvostus sukupuolisidon-
naista?

50

•	 Tutkikaa yhdessä tilastoja eri tavoin
koulutettujen miesten ja naisten
palkoista. Mitä taloudellista hyötyä
koulutuksesta on? Ketkä hyötyvät
koulutuksesta eniten? Mitä paran-
nettavaa miesten ja naisten palkko-
jen jakaantumisessa olisi?

Käytännön hyödyntäminen jatkossa
Fredi – pojat, tasa-arvo ja ihmisoikeudet
-opetusmateriaali on hyvä paketti tietout-
ta tasa-arvosta ja ihmisoikeuksista, ja
sieltä löytyy sekä pojille että tytöille sopi-
via tehtäviä. Esimerkiksi palkkaerojen
hahmottamiseen laadittu tehtävä on hy-
vin opettavainen. Kulttuurieroja käsitel-
lään materiaalissa paljon. Myös sukupuo-
len ja seksuaalisuuden moninaisuus on
otettu läpileikkaavasti huomioon koko
materiaalissa.

Haastatteluissa materiaalin kehittämis-
tarpeena tuli esille se, että materiaalissa
pitäisi olla enemmän tehtäviä, joissa niin
sanottu perinteinen maskuliinisuus olisi
otettu esille positiivisesti:

▨	 Mä koen sen Fredin pikkuisen niin kuin
syyllistävänä. Siinä on vähän sellainen
piiloviesti, että hyi perinteinen maskulii-
nisuus. […] Mutta se Fredi oli ensimmäi-
nen tällainen [pojille tehty tasa-arvoma-
teriaali], ja hyvä avaus mielestäni kuiten-
kin. En tarkoita että olis ikävää että se
on tehty. Mutta miten tästä eteenpäin?
Että tulisi niin kuin hyvällä tavalla se
mieheyteen kasvu esille. (Haastattelu)

Olisi tosiaan hyvä tarjota monenlaisia
maskuliinisia ja feminiinisiä malleja oppi-
materiaaleissa ja opetuksessa. Niin sano-
tut perinteiset maskuliiniset tai feminiini-
set kertomukset ja esimerkit ovat myös
tärkeitä. Fredin tehtävät on todennäköi-
sesti laadittu ajatuksena täydentävästä
oppimateriaalista, jolloin tehtävien tarkoi-

tuksena on ollut laajentaa muutoin liian-
kin perinteistä muissa oppimateriaaleissa
annettua sukupuolikuvaa. Näin ollen nii-
den käyttäminen muun oppimateriaalin
kanssa yhdessä laajentaa sopivasti kuvaa
pojista ja maskuliinisuudesta. On kuiten-
kin hyvä huomio, että tasa-arvokasvatus-
materiaalien tarkoituksena ei ole luoda
uusia sukupuolinormeja. Esimerkiksi niin
sanottua perinteistä maskuliinisuutta
tulee arvostaa siinä missä muitakin suku-
puolen ilmaisuja.

Hyvä käytäntö 4:
Opetus yhden sukupuolen ryhmässä
Sukupuolitietoisessa opetuksessa ja kas-
vatuksessa on käytetty tietoisesti sekä
yhden sukupuolen ryhmiä että sekaryh-
miä. Yhden sukupuolen ryhmäopetusta
perustellaan muun muassa sillä, että sen
avulla voidaan purkaa sukupuolistereoty-
pioita. Lisää tietoa yhden sukupuolen
opetuksesta tarjoaa esimerkiksi selvitys
Erillisopetus tänään – WomenIT-projektin
selvitys yhden sukupuolen opetuksesta
(Leinonen 2005).

Seuraava hyvä käytäntö kertoo esimer-
kin tyttöluokkakokeilusta. Käytännön
kuvaus perustuu Nord Lilia -hankkeen
julkaisuun (Tuulenkari 1995; Ruotonen
1995), sekä julkaisuun Tasa-arvon tekijät.
Virikemateriaali peruskoulun opettajille
(Kiljunen ja Ruotonen, toim.).

Käytännön kuvaus
Nord Lilia -hankkeen yhtenä osana kokeil-
tiin sukupuolitietoista opetusta tyttöluo-
kassa. Ala-asteen ensimmäisen ja toisen
luokan ajan projektin tyttöluokalla Koillis-
Suomessa opiskeli 23 tyttöä. Luokan pe-
rustamista helpotti se, että kyseisenä
vuonna kouluun oli tulossa ensimmäisen
vuoden oppilaita sukupuolijakaumaltaan
epäsuhtainen määrä: 2/3 tyttöjä ja 1/3
poikia. Sen sijaan, että pojat olisi ripoteltu

51

vähemmistöiksi eri luokille, päätettiin
perustaa yksi tyttöluokka, ja pitää muut
luokat sukupuolijakaumaltaan tasaisem-
pina sekaluokkina. Tyttöluokan nimeksi
annettiin ILONA.

ILONA:n luokanopettaja oli innostunut
projektista. Hän oli jo pitkään toivonut
pääsevänsä kokeilemaan, miten opetus
sujuisi tyttöluokassa. Hän oli pohtinut
muun muassa sitä, että pojat usein domi-
noivat luokkaopetusta ja vievät tilaa ja
opettajan huomiota tytöiltä. Hän oli myös
havainnoinut, että tytöt ja pojat olivat
ala-asteikäisinä keskimäärin vahvoja eri
alueilla: pojat olivat pidemmällä liikunnal-
lisissa taidoissa ja tytöt kielellisessä kehi-
tyksessä.

Tyttöluokan opetus lähti hyvin liikkeel-
le. Kaikki oppilaat oppivat esimerkiksi
lukemaan jo kolmen ensimmäisen kuu-
kauden aikana. Luokan yhteishengestä
kasvoi hyvä ja toisia kunnioittava. Ryh-
mänmuodostukset sujuivat hyvin, luokal-
la ei ollut kiusaamista, ja tytöt oppivat
myös rohkeiksi esiintyjiksi. He tekivät
esimerkiksi spontaanisti esityksiä koulun
päättäjäisjuhlissa ja kolme tyttöä piti pu-
heen opettajalle. Luokasta tehdyn tutki-
muksen mukaan oppilaiden minäkuva
vahvistui ja koulumyönteisyys oli hyvä.

Tyttöluokan opetuksessa kiinnitettiin
huomiota myös tasa-arvokasvatukseen ja
siihen, miten sukupuoli näkyi oppimateri-
aaleissa. Luokan opetuksessa pyrittiin
myös murtamaan sukupuolistereotypioita
ja välttämään sitä, että tyttöjen opetus
keskittyisi vain perinteisiin tyttömäisiksi
nähtyihin asioihin. Tytöt oppivat muun
muassa tekemään tietokoneella mate-
maattisia harjoituksia ja luokka teki pal-
jon retkiä ulos luokkahuoneesta: tytöt
rakensivat majoja koulun lähelle, tekivät
leirikouluja, tutustuivat poliisiasemaan ja
järjestivät kevätjuhlan vanhainkodissa.
Käsityönopetuksessa opeteltiin myös tek-

nisen käsityön taitoja. Liikunnan opetusta
oli kaksi kertaa viikossa, ja toisen tunnin
opettajana oli miesopettaja. Tytöt oppivat
myös monia joukkuepelejä ja pelasivat
muun muassa jääkiekkoa. Opettajan arvi-
on mukaan tyttöryhmässä taitojaan hio-
neet tytöt pelasivat jatkossa paremmin
myös sekaryhmissä.

Luokkaa perustettaessa vanhemmille
järjestettiin tiedotustilaisuus asiasta. Osa
vanhemmista suhtautui aluksi epäilevästi
tyttöluokan perustamiseen. He olivat huo-
lissaan esimerkiksi siitä, että tyttöluokan
tytöt alkaisivat pelätä poikia. Heillä oli
myös huonoja kokemuksia tyttö- ja poika-
kouluista heidän omasta nuoruudestaan.
Kokeilun edetessä epäluulot kuitenkin
suureksi osaksi hälvenivät. Luokan näh-
tiin toimivan hyvin ja tarjoavan tytöille
hyvän oppimisympäristön.

Käytännön hyödyntäminen jatkossa
Tyttöluokkakokeilu vaikuttaa mielenkiin-
toiselta ja onnistuneelta. Sukupuoliste-
reotypioiden purkaminen näyttää toimi-
neen tyttöluokalla hyvin. Kokeilu on myös
raportoitu monipuolisesti, joten siitä saa
ideoita vastaavan kokeilun toistamiseen
tai muuhun tasa-arvoisen ja sukupuolitie-
toisen opetuksen kehittämiseen.

Mielenkiintoista on myös se, miten tyt-
töluokan perustaminen oikeutettiin hank-
keen alussa. Tyttöluokka koettiin mahdol-
liseksi etenkin siksi, että aloittavien oppi-
laiden sukupuolijakauma sattui kyseisenä
vuotena olemaan epätasainen. Perustelu
tuntuukin hyvältä myös poikien näkökul-
masta. Mikäli pojat olisi jaettu tasaisesti
sekaluokille, he olisivat olleet joka luokal-

”Sukupuolistereo-
typioiden purkaminen
näyttää toimineen
tyttöluokalla hyvin.

52

la vähemmistönä. Ehkä pojille olikin mu-
kavampi opiskella sukupuolijakaumaltaan
tasaisemmilla luokilla? Vastaavia ratkai-
suja voitaisiin miettiä myös muualla sil-
loin kun aloittavien oppilaiden sukupuoli-
jakauma on epätasainen.

Toinen esille tuleva seikka on se, että
tyttöluokan perustamista piti perustella
voimakkaasti. Yhden sukupuolen opetuk-
seen tuntuu kohdistuvan epäluuloja, sen
oikeutusta epäillään ja sitä pidetään jopa
epätasa-arvoisena. Nämä epäluulot ovat
ymmärrettäviä, sillä kaikki erillisopetus ei
ole sisältänyt tasa-arvotavoitteita tai pyr-
kinyt purkamaan sukupuolistereotypioita,
vaan aiemmin erillisopetuksen tarkoituk-
sena on nimenomaan ollut kasvattaa tytöt
ja pojat perinteisiin naisten ja miesten
tehtäviin yhteiskunnassa. Esimerkiksi

kyseisen kokeilun vanhemmilla oli tällai-
sia osittain huonoja muistoja omilta tyttö-
tai poikakouluvuosiltaan. Samalla on kui-
tenkin hyvä huomata yhden sukupuolen
opetuksen tuomat hyödyt. Myöhemmin
sukupuolitietoisessa kasvatuksessa ja
opetuksessa onkin käytetty niin yhden
sukupuolen opetusta, sekaryhmiä kuin
näiden erilaisia yhdistelmiäkin.

Myös ILONA-kokeilussa tuodaan esille
mielenkiintoinen havainto siitä, että ensin
tyttöryhmässä joukkuepelejä harjoitelleet
tytöt ovat myöhemmin hyviä pelaajia
myös sekaryhmissä. Yhden sukupuolen
opetus voi antaa paremman ympäristön

opetella taitoja, joissa ei ehkä koe olevan-
sa yhtä vahvoilla, ja myöhemmin pelaami-
nen onnistuu myös sekaryhmissä parem-
min. Koko ajan sekaryhmässä tapahtuvat
opetus taas voi helposti antaa esimerkiksi
jääkiekkoa pelatessa tytöille mahdollisuu-
den jäädä kaukalon reunalle seisoskele-
maan, jolloin taidot eivät edes lähde ke-
hittymään, eikä peli suju paremmin jat-
kossakaan.

ILONA-kokeilu ja siihen liittyvä tutki-
mus kohdistui tyttöluokkaan. Nord Lilia
-hankkeessa oli myös muita kokeiluja,
joissa esimerkiksi vertailtiin poikaluokan,
tyttöluokan ja sekaluokan opetusta. Nä-
mä kokeilut kohdistuivat esimerkiksi yh-
den oppiaineen opetukseen.

Hyvä käytäntö 5:
Sukupuolitietoisen oppilaan-
ohjauksen kehittäminen
analysoimalla tapauskuvausta
Oppilaanohjauksessa käsiteltäviä aiheita
ovat opiskelutaidot ja koulunkäynti, itse-
tuntemus, jatko-opintomahdollisuudet,
ammatit ja ammattialat sekä työelämä
(Opetushallitus 2011). Oppilaanohjaus
kuuluu paitsi opinto-ohjaajille myös kai-
kille opettajille ja koulun henkilökunnalle.
Oppilaanohjaukseen liittyviä tasa-arvo-
hankkeita on ollut useita. (Katso lisää
esim. Hynninen, Juutilainen, Nummenmaa
ja Lehtonen 2011.) Tässä kuvattu käytäntö
perustuu Chances – Opinto-ohjauksen ke-
hittäminen nuorten syrjäytymisen ehkäise-
miseksi -hankkeen tuottaman julkaisun
artikkeliin Yksilönohjaus ja sukupuoli (Juu-
tilainen 2006).

Käytännön kuvaus
Chances-hankkeen julkaisun artikkeli
kertoo tapauskuvauksen lukion opinto-
ohjaajan ja opiskelijan välisestä ohjaus-
keskustelusta. Tapauskuvausta täydentä-
vät myös sekä opinto-ohjaajan että oppi-

”Sukupuolitietoisessa
opetuksessa on käytetty
niin yhden sukupuolen
opetusta, sekaryhmiä
kuin näiden erilaisia
yhdistelmiäkin.

53

laan haastattelut, jotka tehtiin keskuste-
lun jälkeen. Ohjauskeskustelua myös ana-
lysoidaan artikkelissa. Tapauskuvaus ja
sen analyysi eivät tarjoa yksinkertaisia
vastauksia siihen, miten sukupuolitietoi-
suuden tulisi näkyä ohjauksessa. Sen si-
jaan tapauskuvaus ja sen analyysi autta-
vat pohtimaan sukupuolitietoisuutta käy-
tännön esimerkin avulla. Tässä kerrotaan
tapauskuvauksesta lyhyesti ja painottaen
joitain osia.

Tapauskuvaus kertoo yhden opiskeli-
jan, Kimmon, saamasta opinto-ohjaukses-
ta lukion toisen vuoden keväällä erään
maaseutukaupungin lukiossa. Keskuste-
lussa käsitellään lähinnä kauppatieteellis-
tä alaa, josta Kimmo kertoo olevansa tällä
hetkellä kiinnostunut. Opiskelumahdolli-
suuksien lisäksi pohditaan kauppatieteili-
jöiden ammattikuvaa. Pohdinnoissa pai-
nottuu ekonomien rooli rahatalouden
suunnittelussa ja johtajina. Myöhemmin
haastattelussa opinto-ohjaaja kertoo Kim-

mon sopivan mielestään hyvin kauppatie-
teelliseen koulutukseen, koska Kimmo on
persoonaltaan tyypillinen johtaja. Opinto-
ohjaaja kuvaa Kimmoa myös harkitsevak-
si ja pohdiskelevaksi. Kimmo itse puoles-
taan kertoo myöhemmässä haastattelussa
olevansa kiinnostunut kaupallisesta alas-
ta esimerkiksi sen tuomien matkustus-
mahdollisuuksien takia. Häntä kiinnostaa
myös johtaminen, ja hän kertoo koke-
neensa opinto-ohjaajan kauppatieteelli-
sen alan esittelyn vaikuttaneen ihan miel-
lyttävältä.

Sukupuolen merkityksestä kaupallisel-
la alalla opinto-ohjaaja kertoo, että alalle
on koulutettu myös paljon naisia, mutta
naiset ovat kuitenkin jääneet alemmille
portaille työelämässä. Kun Kimmolta ky-
syttiin myöhemmässä haastattelussa,
miksi hän ajatteli opinto-ohjaajan kerto-
neen hänelle näin, Kimmo toteaa että eh-
kä ohjaaja halusi tällä sanoa, että Kimmol-
la on naisia paremmat mahdollisuudet

54

päästä johtotehtäviin. Opinto-ohjauksessa
sivutaan lyhyesti myös armeijaan menoa.
Siviilipalveluksesta ei puhuta. Opinto-oh-
jaaja kertoo kokeneensa, että se ei ollut
tarpeellista, koska Kimmo oli käynyt lää-
kärintarkastuksessa kutsuntoja varten.

Tapauskuvauksen jälkeen opinto-ohja-
usta analysoidaan pohtien, miten perspek-
tiiviä voisi laajentaa. Oliko esimerkiksi
hyvä, että Kimmo sai sellaisen käsityksen,
että hänellä tulee olemaan hyötyä suku-
puolestaan kaupallisella alalla? Päivi-Kat-
riina Juutilaisen analyysin mukaan tämän
tyyppinen keskustelu tuki Kimmon yksilöl-
listä maskuliinisuutta vallitsevan sukupuo-
lijärjestyksen ja sukupuolisopimuksen
mukaisesti. Tärkein kysymys nousee kui-
tenkin siitä, edistääkö vai rajoittaako tämä
maskuliinisuuden monotoninen määritys
lopulta Kimmon elämän edellytyksiä? On-
ko hyvä elämä ja hyvä työelämä enemmän
kuin yksilöllisen vahvuuden löytämistä ja
toimijuuden tukemista? Lisäksi analyysis-
sa pohditaan sitä, miten keskustelussa
ylläpidettiin ja rakennettiin perinteistä
maskuliinista johtajuutta. Analyysi tiivis-
tää, että Kimmon ja opinto-ohjaajan kes-
kustelussa rakennettiin maailmaa yksilölli-
sesti, yhteiskunnallisesti ja kulttuurisesti.
Ohjausasiantuntijuus merkitsee sitä, että
ohjaajan tulee tunnistaa myös yksilön ja
yhteiskunnan välinen suhde. Analyysin
mukaan opinto-ohjaajan vastuu ei rajaudu-
kaan vain vastuuseen oppilaasta yksilönä,
vaan on otettava huomioon myös se, että
tuetaan oppilaan kykyä ottaa vastuuta
muista ja rakentaa moraalisesti kestävää
maailmankuvaa. Samalla analyysi kuiten-

kin jättää varsinaiset päätökset lukijalle
toteamalla, että tasa-arvoisen ja oikeuden-
mukaisen maailman määrittäminen ei ole
yksinkertaista.

Käytännön hyödyntäminen jatkossa
Edellä kuvattua Päivi-Katriina Juutilaisen
artikkelia voidaan käyttää itsearvioinnin
apuna tai keskustelun herättäjänä. Ta-
pauskuvaus voidaan esimerkiksi lukea
yhdessä, ja sen jälkeen keskustella opin-
to-ohjaajan toimintatavoista, ratkaisuista,
ja mahdollisuuksista kehittää ohjauskes-
kustelua sukupuolitietoisesti. Tapausku-
vaus antaa hyvän lähtökohdan keskuste-
lulle, koska se tuo esille myös ratkaisujen
vaikeuden. Toisaalta siinä on monia sellai-
sia piirteitä, että ne varmasti innoittavat
kiihkeäänkin keskusteluun. Artikkelia
voidaan käyttää esimerkiksi opinto-ohjaa-
jien keskusteluissa. Toisaalta se soveltuu
myös muille asian äärellä oleville ryhmil-
le, sillä artikkelin avulla ryhmä saa hyvän
yhteisen lähtökohdan opinto-ohjauksesta
keskustelulle. Lisää pohdintoja ja visioita
sukupuolitietoisesta ohjauksesta löytyy
esimerkiksi SUUNTO Sukupuolisensitiivi-
nen ohjaus tasa-arvon edistäjänä koulutuk-
sessa -hankkeen julkaisusta (Hynninen ja
Juutilainen 2006).

Oppilaanohjaus on nähty usein mahdol-
lisuudeksi sukupuolijakaantuneiden kou-
lutus- ja työmarkkinoiden haastamisessa.
Tehtävä on kuitenkin haasteellinen. Tut-
kimuksissa on todettu, että opettajat ja
toisinaan myös opintoja nimenomaisesti
ohjaavat koulujen ja oppilaitosten työnte-
kijät toistavat käsityksiä sukupuolille ”so-
pivista” malleista eivätkä siten pura perin-
teiseksi miellettyjä ajattelutapoja pojille
ja tytöille sopivista aloista ja koulutusva-
linnoista. Tämä on siinä mielessä ymmär-
rettävää, että ohjauksen tehtävä on val-
mentaa oppilaita olemassa oleville hie-
rarkkisille ja sukupuolijakoisille työmark-

”Miten eri oppiaineissa
käsitellään sukupuolta ja
tasa-arvoa? Minkälainen
kokonaisuus tästä
muodostuu?

kinoille (Hynninen, Juutilainen, Nummen-
maa ja Lehtonen 2011). Opinto-ohjaajat
kokevatkin turhautumista ja ristiriitai-
suutta sekä eettisiä ongelmia tehtäväs-
tään edistää tasa-arvoa: he kokevat, että
työmarkkinoiden sukupuolijaon ja suku-
puolihierarkioiden murtamista ei voi sä-
lyttää nuorten harteille. Samalla opinto-
ohjaajat kuitenkin näkevät mahdollisuuk-
sia muuttaa ohjauksen käytäntöjä vähem-
män sukupuolittaviksi ja sukupuolistavik-
si. (Hynninen, Juutilainen, Nummenmaa ja
Lehtonen 2011.) Onkin hyvä, mikäli opin-
to-ohjaajat kehittävät ammattialansa si-
sällä sukupuolitietoista opinto-ohjausta.
Tällöin kehittämistyö noudattaa myös
sukupuolinäkökulman valtavirtaistami-
sen periaatetta, jonka mukaan kukin am-
mattiryhmä kehittää itse työtään suku-
puolinäkökulmasta.

Sukupuolitietoinen opetus ja
ohjaus – johtopäätöksiä

Koulutuksen tasa-arvohankkeilla on pitkä
perinne. Hankkeissa tuotettu tieto ja käy-
tännöt luovat hyvän pohjan sukupuolitie-
toisen opetuksen ja ohjauksen kehittämi-
selle. Tasa-arvohankkeiden pitkä perinne
ei kuitenkaan ole valtavirtaistunut koulu-
tuksen ja opetuksen valtavirtaan, esimer-
kiksi opetussuunnitelmiin. (ks. esim. Kuu-
si, Jakku-Sihvonen ja Koramo 2009.) Valta-
kunnallisissa opetussuunnitelmien perus-
teissa ja alakohtaisissa tutkintojen perus-
teissa on niukasti sukupuolten tasa-ar-
voon tähtääviä tavoitteita, eivätkä ne kan-
nusta sukupuolisensitiivisen opetuksen ja
ohjauksen kehittämiseen (Kuusi, Jakku-
Sihvonen ja Koramo 2009). Tasa-arvotyö
on jäänyt toistaiseksi irralliseksi oppilai-
tosten todellisista suunnittelun ja kehittä-
misen painopistealueista ja oppilaitosten
arki sisältää edelleen paljon sukupuolista-

via prosesseja, jotka jakavat maailman
kahtia naisten ja miesten välillä (Heikki-
nen, Juutilainen, Korhonen, Haataja,
Luokkanen, Toiviainen ja Perttu 2007).
Myös haastatteluissa pohdittiin sukupuo-
linäkökulman ja tasa-arvon valtavirtaista-
misen tarvetta oppilaitosten ja opettajan
työn arkeen: mikäli koulun käytännöt,
oppimateriaalit ja opetussuunnitelmat
eivät tue sukupuolitietoista opetusta, se
arjen kiireessä unohtuu helposti jopa asi-
aan perehtyneiltä.

Sukupuolitietoisen oppimateriaalin
kehittäminen olisikin hyvä saada juurtu-
maan kunkin aineen valtavirtaan. Tuotet-
tuja sukupuolitietoisia materiaaleja ja
esitettyjä ideoita kannattaisi käyttää hyö-
dyksi oppikirjojen teossa. Sukupuolitietoi-
suus tulisi saada osaksi valtavirtaa, niin
että esimerkiksi kullakin alalla opettajat,
oppikirjojen tekijät ja tutkijat kehittäisi-
vät oppimateriaaleja ja opetusta sukupuo-
litietoisesti. Sivusta tulevan hankkeen on
vaikea saada hyviä käytäntöjään juurtu-
maan. Haastatteluissa kuvattiin tilannetta
seuraavasti:

▨	 Mutta kun tulee sen legitiimin ammatti-
käytännön opiskelun, sen legitiimin teori-
an muodostuksen ja ammattikäytännön
ulkopuolelta, niin ei ole mitään sijaa. Se
olisi vaikeata siellä sisälläkin.
(Haastattelu)

Tasa-arvoon liittyvän tiedon käsittelyn
kokonaisuutta tulisi myös jollakin tavalla
ohjata. Miten eri aineissa käsitellään su-
kupuolta ja tasa-arvoa? Minkälainen ko-
konaisuus tästä muodostuu? Myös suku-
puolen ja seksuaalisuuden moninaisuu-
den osalta olisi hyvä tarkistaa, minkälai-
sen kokonaisuuden tietoa oppilas saa
esimerkiksi peruskoulun ja lukion aikana.
Jääkö tiedon välittäminen kokonaan yksit-
täisten opettajien harteille?

55

56

57

3.	N aisyrittäjyys ja
sukupuolen merki-
tys yrittäjyydessä

Sukupuolen merkitys
yrittäjyydessä

Näkemyksiä sukupuolesta ja
yrittäjyydestä
Valtavirtayrittäjyystutkimusta ja kirjalli-
suutta voi kutsua sukupuolisokeaksi (ks.
esim. Pietiläinen 2002). Perinteisesti yrit-
täjyyttä on siis tutkittu näennäisen suku-
puolineutraalisti, mutta kuitenkin käytän-
nössä keskittyen lähinnä miesten perus-
tamiin yrityksiin ja miesenemmistöisiin
toimialoihin, ja yleistäen tutkimustulok-
set koskemaan kaikkia yrittäjiä. Miesyrit-
täjällä ei näytä olevan sukupuolta. Kuvaa-
van tuloksen tuottaa myös Google-haku
termillä miesyrittäjyys: ”Tarkoititko
naisyrittäjyys? Näytetään tulokset haulla
naisyrittäjyys.” Samalla kun miesyrittäjän
sukupuolta ei nähdä, yrittäjyyteen liitetyt
ideaalit, mielikuvat ja odotukset kietoutu-
vat tietynlaisiin maskuliinisuuksiin.

Tarja Pietiläisen (2002, 18) mukaan
yrittäjyyden sukupuolittuneet ideaalit ja
niitä tuottavat käytännöt merkitsevät
yrittäjänaisille sitä, että he ovat pakotet-
tuja kiinnittämään huomiota sukupuo-
leensa. Näin ollen yrittäjänaiset tulevat
nähdyiksi sukupuolierityisinä toimijoina,
eivätkä vain sukupuolettomina yrittäjinä.
Myös yrittäjänaisten toiminta nähdään
näin naisyrittäjyytenä. Eri mediateksteis-
sä naisyrittäjien tarinaa kerrotaan usein
poikkeuksellisuuden kautta: yrittäjyyden
ja naissukupuolen nähdään sopivan yh-
teen tässä poikkeuksellisessa tarinassa,
joka muutoin lähentyy maskuliinista yrit-
täjän menestystarinaa. Huonona puolena
poikkeustarinan mallissa on, että naiset

ja feminiinisyys jäsentyvät siinä helposti
jollakin tapaa ongelmallisiksi yrittämises-
sä ja ratkaisuksi tarjoutuu niiden muutta-
minen (Pietiläinen 2002, 22–23).

Yrittämisessä on toki myös toimintati-
laa naisille ja erilaisille perinteiseen mas-
kuliiniseen yrittäjäideaaliin sopimattomil-
le toimijoille. Yrittäjäideaalit vaihtelevat
toimialoittain ja myös naisten verkostojen
kautta on mahdollista tulla tunnistetuksi,
saavuttaa mainetta ja löytää esimerkiksi
rahoittajia (ks. esim. Vehviläinen). Bruni,
Gherardi ja Poggio (2004) toteavat, että
mahdollisuuksia erilaiseen yrittäjyyteen
on yhtä paljon kuin on erilaisia naisia ja
miehiä, erilaisia maskuliinisuuksien ja
feminiinisyyksien yhdistelmiä ihmisissä.
Samalla heidän esittelemänsä yritysesi-
merkit tuovat toisaalta esille, että suku-
puolella oli merkittävä rooli esiteltyjen
yrittäjien toiminnassa. Esimerkiksi hit-
sauskoneita myyvän italialaisen perheyri-
tyksen omistavat siskokset tulivat jatku-
vasti nähdyiksi yrityksensä sihteereinä.
He olivat kuitenkin oppineet käyttämään
tätä asemaansa hyödykseen, eivätkä ar-
tikkelin perusteella olleet ollenkaan ah-
distuneita siitä, että heidät jatkuvasti
nähtiin väärin (Bruni, Gherardi ja Poggio
2004).

Sukupuolen mukainen segregaatio
yrittäjyydessä
Samoin kuin työelämässä on sukupuolen
mukaista segregaatiota eri alojen palkan-
saajien kesken, on sukupuolen mukaista
segregaatiota myös eri alojen yrittäjien
kesken. Kaiken kaikkiaan yrittäjistä noin
kolmasosa on naisia.

Eri toimialoilla sukupuolijakauma kui-
tenkin vaihtelee suuresti. Sosiaalipalvelu-
jen alalla yrittäjistä 88 %, kulutustavara-
teollisuudessa 69 %, terveyspalvelujen
alalla 67 %, ja henkilökohtaisten palvelu-
jen alalla 65 % on naisia. Miesenemmistöi-

58

simmillä aloilla sukupuolen mukainen
segregaatio yrittäjyydessä on vielä jyr-
kempää: rakentamisessa 95 %, kuljetus-
alalla 88 %, tukkukaupassa 79 % ja liike-
elämän palveluissa 69 % yrittäjistä on
miehiä. Suhteellisen tasaisia nais- ja mie-
syrittäjien määrät ovat vähittäiskaupas-
sa, majoitus- ja ravitsemistoiminnassa,
sekä koulutuksessa. (Naisyrittäjyyden
edistämistyöryhmän loppuraportti 2010.)

Sukupuolen mukaisen segregaation
purkaminen yrittäjyydessä on vähintään
yhtä haastava tehtävä kuin sukupuolen
mukaisen segregaation purkaminen pal-
kansaajien kesken. Yrittäjän on toimitta-
va erilaisissa verkostoissa ja luotava luot-
tamus sidosryhmiinsä kohtaamisissa,
joissa toimijoilla on erilaisia odotuksia
yrittäjyydestä ja sukupuolista. Jos pien-
yrittäjän asiakkaat eivät luota häneen tai
löydä häntä, koska eivät ymmärrä että
alalla voisi toimia nainen/mies, asettaa
tämä yritystoiminnan ja yleensä myös
yrittäjän riskitilanteeseen. Toisinpäin
ajatellen alalla tyypillinen sukupuoli ja
ulkonäkö voivat auttaa yrittäjää. Suku-
puolen vaikutus tietyllä alalla yrittäjänä
toimimiseen ei toki ole kiveen hakattu
asia; käsityksemme yrittäjyydestä ja eri
alojen yrittäjistä muuttuvat.

Havaintoja sukupuolen merkityksistä
yrittäjyydessä
Naisyrittäjyyttä tutkittaessa on havaittu,
että naisyrittäjät toimivat usein toimi-
aloilla, joille on erittäin vaikea saada jul-
kista tukea. Yritystukilain mukaan tuki-
kelpoisia ovat ”elinkeinorakenteen kan-
nalta tärkeät, elinkeinoelämän kehittymi-
sen kannalta merkittävät yritykset”. Lap-
pia käsittelevässä tutkimuksessa tode-
taan, että Lapissa yritystukia saavien
yritysten joukkoon ei vuoden 1998 jäl-
keen ole mahtunut yhtään kauneusalan

yritystä. Myöskään starttirahaa ei pää-
sääntöisesti myönnetty esimerkiksi rova-
niemeläisille kosmetologeille, kampaajil-
le ja hierojille (Merenheimo 2008, 106).
Myös Ytyä naisyrittäjyyteen -hankkeen
raportissa (2007) todetaan, että yritystu-
kipalveluissa näkyy vielä miesenemmis-
töisten tuotannollisten alojen korostus.
Suuri osa naisyrittäjistä toivookin rapor-
tin mukaan naisille suunnattuja yritystu-
ki- ja rahoituspalveluja sekä naisenem-
mistöisten toimialojen syvällistä kehittä-
mistuntemusta.

Toimintakulttuurit perheen ja työn
roolin suhteen saattavat myös asettaa
haasteita. Naiset ja miehet kohtaavat
edelleen tyypillisesti erilaisia haasteita
työn ja perheen yhteensovittamisessa.
Esimerkiksi yritystoiminnan katkokset
voivat olla vahingollisia yritykselle, riip-
puen tietenkin siitä minkälainen yritys
on kyseessä. Joskus yrittäjyys toki luo
myös mahdollisuuden joustoon ja suju-
vampaan liikkumiseen perhe-elämän ja
työn teon välillä. Tutkimuksessa naisyrit-
täjien työhyvinvoinnista (Palmgren, Kale-
va, Jalonen ja Tuomi 2010) todetaan, että
joka kolmas naisyrittäjä koki ristiriitaa
kotitöiden ja työn kesken sekä halusi
viettää enemmän aikaa läheistensä kans-
sa. Eniten ongelmia oli majoitus- ja ravit-
semisalan naisyrittäjillä sekä työananta-
jayrittäjillä. Samalla naisyrittäjät toisaal-
ta kokivat perheen ja muut yrittäjät tär-
keiksi tukipilareikseen. Yrittäjänaisten
keskusliitto ry (2010) muistuttaa myös,

”Naisyrittäjyyttä
tutkittaessa on havaittu,
että naisyrittäjät toimivat
usein toimialoilla, joille on
erittäin vaikea saada
julkista tukea.

59

että niin kauan kuin naistyöntekijöiden
työnantajat kantavat enemmän vanhem-
muuden kustannuksista kuin miesten
työnantajat, vaikeuttaa myös tämä seik-
ka naisenemmistöisillä aloilla toimivien
yritysten kasvua.

Naisyrittäjyyden tukeminen
hankkein

Kun sukupuolen merkitys yrittäjyydessä
on huomattu, on usein myös havaittu,
että nais- ja miesyrittäjyyden edistämi-
nen vaatii erilaisia keinoja: tyypillisesti
yrittäjyyden edistämistä sukupuolineut-
raalisti suunniteltaessa on päädytty edis-
tämään lähinnä miesten yritystoimintaa.
Naisyrittäjyyden edistämistyöryhmän lop-
puraportissa (2010) suositellaan, että
naisyrittäjät tulee saada nykyistä parem-
min mukaan alueellisiin innovaatiover-
kostoihin ja yrityspalveluja tulee räätälöi-
dä niin, että tunnistetaan yrittäjien ja
yrittäjyyden monimuotoisuus ja erilaiset
palvelutarpeet. Toimenpiteiksi työryhmä
ehdottaa muun muassa sitä, että peruste-
taan palvelualan ja luovien alojen yritys-
toimintaa rahoittava julkinen pääomasi-
joitusrahasto. Toinen vaihtoehto paran-
taa näiden alojen yritysten rahoitusta
olisi työryhmän mukaan laajentaa mat-
kailualan julkisen pääomasijoitusrahas-
ton toimialoja kattamaan myös palvelu-
alat ja luovat alat. Työryhmä suosittelee
myös yksinyrittäjätuen, joka tarkoittaa
avustusta ensimmäisen palkatun työnte-
kijän palkkakuluihin, laajentamista koko
maahan. Lisäksi työryhmä ehdottaa
muun muassa naisyrittäjille suunnattuja
neuvonta-, ohjaus- ja koulutuspalveluita,
sekä yrittäjyyden ja perhe-elämän yh-
teensovittamisen kehittämishankkeita.
(Naisyrittäjyyden edistämistyöryhmän

loppuraportti 2010.) Samalla kun
naisyrittäjille suunnatut palvelut ovat
perusteltuja, on hyvä kiinnittää huomiota
siihen, ettei naisyrittäjyyttä nähdä liian
kapeasti tai stereotyyppisesti. Myös nai-
sille kohdistettujen pienyritystoimintaa
koskevien neuvonta- ja tukitoimien sekä
yhteiskunta- ja yrityspoliittisen päätök-
senteon tulisi nojata naisten toiminnan
moninaisuuteen sen sijaan, että naisia
pienyritysten omistajina ja johtajina pide-
tään yhtenäisenä, samankaltaisten toimi-
joiden joukkona (Henttonen 2010).

Naisyrittäjyyttä on edistetty myös eri-
laisten hankkeiden avulla. (Katso esi-
merkkejä naisyrittäjyyshankkeista liit-
teestä 4.) Naisyrittäjyyden edistämistyö-
ryhmä teki vuonna 2008 selvityksen
naisyrittäjyyden nykytilasta. Sen osana
tehtiin TE-keskuksille kysely, jossa selvi-
tettiin, millaisia naisyrittäjyyshankkeita
on ollut. Selvityksen mukaan vuosina
2006–2008 oli toteutettu yhteensä 95
naisyrittäjyyttä edistävää hanketta. Lu-
kumääräisesti eniten oli toteutettu toimi-
alakohtaisia koulutus- ja kehittämishank-
keita, liiketoimintaosaamisen kehittämi-
seen kohdistuvia hankkeita sekä sellaisia
hankkeita, jotka rohkaisevat ja kannusta-
vat naisia ryhtymään yrittäjiksi, edistävät
naisten yritysten kasvua ja kehitystä se-
kä luovat uusia toimintatapoja ja -malle-
ja, joiden avulla on mahdollista lisätä
naisyrittäjyyttä. (Naisyrittäjyyden edistä-
mistyöryhmän väliraportti 2008.)
Naisyrittäjyyttä tukevia hankkeita oli
toteutettu lukumääräisesti eniten Uudel-
lamaalla, Pohjois-Karjalassa ja Pohjois-
Pohjanmaalla. Satakunnassa, Pirkan-
maalla, Kaakkois-Suomessa ja Kainuussa
on toteutettu määrällisesti vähiten
naisyrittäjyyshankkeita. (Naisyrittäjyy-
den edistämistyöryhmän väliraportti
2008.)

60

Hyviä käytäntöjä
naisyrittäjyyden lisäämiseksi

Hyvä käytäntö 1:
Yrittäjien sijaispalvelu pienyrittäjille
Hyvien sijaisten löytäminen on tarpeellis-
ta etenkin naisyrittäjille, koska se helpot-
taa osaltaan työn ja perheen yhteensovit-
tamisessa. Yrittäjänaisten Keskusliitto ry
onkin kehittänyt yrittäjille suunnattua
sijaispalvelua jo pitkään. Sijaispalvelujär-
jestelmää on kehitetty myös useiden
hankkeiden avulla, jotka ovat toimineet
maantieteellisesti eri alueilla. Seuraava
käytännön kuvaus perustuu sijaispalvelu-
hankkeiden raportteihin, Sipa – Yrittäjien
sijaispalvelu -esiselvitykseen (2011), sekä
www.sipa.fi verkkosivuihin.

Käytännön kuvaus
Sijaispalvelumallin kehittäminen lähti
liikkeelle Pohjois-Karjalassa toteutetussa
Karelli – malliksi maailmalle -hankkeessa,
jossa kehitettiin Puotiska-malli. Puotiska-
mallin kehittämisessä sovellettiin samaa
periaatetta kuin maatalouslomittajuudes-
sa: yksi ja sama henkilö, puotiska, toimii
sijaisena useammalle yritykselle tai yrittä-
jälle joko itsenäisenä yrittäjänä tai pal-
kansaajana. Erona valtion tukemaan maa-
talouslomitukseen, sijaispalvelua käyttä-
vä yrittäjä maksoi itse sijaisen palkan
kokonaisuudessaan. Puotiska-malliin
kuului myös koulutus, jolla puotiska val-
mennettiin toimimaan yrittäjän tai yrityk-
sen henkilöstön sijaisena. Puotiska-mallin
kehittäminen lähti liikkeelle Pohjois-Kar-
jalan alueen naisyrittäjien tarpeesta ja
ideoista.

Puotiska-mallista saatujen hyvien koke-
musten ja tulosten innoittamana Yrittäjä-
naisten Keskusliitto käynnisti Yrittäjien
sijaispalveluhankkeen. Hankkeen pilotit
toimivat neljällä alueella, joita olivat Uusi-
maa/Itä-Uusimaa, Pirkanmaa, Jyväskylän-

seutu ja Varsinais-Suomi. Sijaisvalmen-
nukset toteutettiin toimeksiantosopimuk-
silla, ja yhteensä sijaisvalmennuksia oli
hankkeen aikana 11. Kaikkiin valmennuk-
siin oli enemmän hakijoita, kuin mukaan
voitiin ottaa. Valmennuksiin osallistui
yhteensä 151 sijaiseksi haluavaa henkilöä.
Valmennukset olivat toimialariippumatto-
mia lukuun ottamatta yhtä Uudellamaalla
järjestettyä hoiva-alan yrittäjien sijaisten
pilottivalmennusta. Valmennetut sijaiset
listattiin nettirekisterin palveluvälityk-
seen, sipa-rekisteriin, joka toimii osoit-
teessa www.sipa.fi. Sivustolla kerrotaan
muun muassa, että sipa-valmennusohjel-
man käyneet sijaiset ymmärtävät ja sisäis-
tävät käytännön arkiyrittäjyyden sekä
tiedostavat oman ydinosaamisensa.

Yrittäjien sijaispalveluhankkeen koke-
musten, palautteiden ja arvioinnin pohjal-
ta laadittiin sijaispalvelulle yhtenäinen
laatukriteeristö ja Sipa-laatukäsikirja.
Laatukriteeristö käsittelee muun muassa
sijaisten auktorisointia ja pääsyä sijaisre-
kisteriin. Laatukäsikirjaa käytetään sijais-
ten valmennuksen pohjana. Sipa – yrittäji-
en sijaispalvelu® on rekisteröity laatujär-
jestelmä ja tavaramerkin omistaa Yrittäjä-
naisten Keskusliitto ry.

Myöhemmin on järjestetty lisää sijais-
valmennushankkeita. Keskimäärin sijais-
valmennukset ovat kestäneet kuukaudes-
ta kolmeen kuukauteen sisältäen tavalli-
sesti noin kymmenen lähiopetuskertaa.
Valmennuksissa on keskitytty muun mu-
assa markkinointiin, kirjanpitoon, viestin-
tään, verotukseen, asiakaspalveluun ja
tietotekniikkaan. Lisäksi valmennuksissa
on paneuduttu yrittäjyystaitojen, liikeide-
oiden, liiketoimintasuunnitelmien sekä
käytännön liiketoiminnan kehittämiseen.
Valmennuskurssi on ollut opiskelijoille
ilmainen tai edullinen, kurssimaksu on
voinut olla esimerkiksi 100€. Myös uusis-
sa hankkeissa valmennettujen sijaisten

61

on ollut mahdollista saada tietonsa sipa-
rekisteriin. Lisäksi puotiska-koulutuksen
saaneiden sijaisten oli mahdollista päivit-
tää osaamisensa ja rekisteröityä sipa-re-
kisteriin. Monissa uudemmissa hankkeis-
sa sijaisiksi on pyritty kouluttamaan eten-
kin työttömiä. Parhaillaan kehitetään val-
takunnallista sijaispalvelujärjestelmää
Keski-Suomen ELY-keskuksen vetämänä.
Tavoite on, että järjestelmä on valmis vuo-
den 2012 loppuun mennessä.

Käytännön hyödyntäminen jatkossa
Sijaisjärjestelmän idea on toimiva, ja sen
organisoinnin kehittäminen on jatkunut
pitkään ja varmaan tuottanut myös tulos-
ta. Sijaispavelujärjestelmä on toiminnas-
sa, sipa-valmennuksia järjestetään paras-
ta aikaakin, ja www.sipa.fi verkkosivut
ovat käytössä. Sijaispalvelujärjestelmä on
yksi vastaus työn ja perheen yhteensovit-
tamiseen, sekä yritystoiminnassa esimer-
kiksi sairastumisen aiheuttamien ongel-
mien ratkaisemiseen. Sijaispalvelujärjes-
telmä tukee nais- ja miksei myös miesyrit-
täjien mahdollisuuksia työn ja perheen
yhteensovittamisessa.

Sipa – Yrittäjien sijaispalvelu -esiselvi-
tyksen yleisimpänä ongelmana sijaispal-
velussa todetaan olleen yrittäjien vähäi-
nen kiinnostus sijaisen palkkaamiseen.
Yrittäjät eivät uskalla luottaa täysin tunte-
mattomiin henkilöihin ja lisäksi sijaisen
palkan maksaminen on monelle pienyrit-
täjälle taloudellinen kynnys. Myös jois-
sain hankkeissa toteutettua työttömien
valmentamista sijaisiksi on vierastettu
yrityksissä. Toisaalta työttömien valinta
valmennettaviksi ei sinänsä ole ongelma,
jos valmennettavat valitaan tarkasti, eikä
hankkeella ole paineita valita kaikkia
halukkaita valmennukseen. Myös työttö-
mien joukosta löytyy henkilöitä, joilla on
tarvittavia taitoja ja kokemusta esimer-
kiksi yrittäjänä toimimisesta. Laajemmin

työttömille sopivampia työllistymismuoto-
ja on kuitenkin etsittävä muualta.

Vaikka sijaispalvelua kehittäviä hank-
keita on ollut paljon, ja sijaispalvelujärjes-
telmästä on tehty tutkimuksia, on varsi-
nainen valmennuksen sisältö piilotettu
hankkeiden raporteissa. Niinpä valmen-
nuksen sisällön laatua on vaikea arvioida
raporttien avulla. Tuntuu myös hieman
kummalliselta, että enimmäkseen ESR-ra-
hoituksella tehty laatukäsikirja ei ole jul-
kinen. Auttaisiko valmennuksen sisällön
ja laatukäsikirjan läpinäkyvämpi esittely
vai haittaisiko se sipalaisten toimintaa?

Erilaisia ehdotuksia sijaispalvelujärjes-
telmän kehittämiseksi on runsaasti. Yrit-
täjien sijaispalvelujärjestelmä tuntuu tar-
vitsevan pysyvän hallinnollisen organi-
saation. Sipa – Yrittäjien sijaispalvelu -esi-
selvityksessä ehdotetaan kahta mallia
taustaorganisaatiosta: 1) sijaispalvelun
taustaorganisaatio olisi ELY-keskus, 2)
sijaispalvelun taustaorganisaatio olisi
osakeyhtiö-muotoinen palvelu, jossa esi-
merkiksi kunta tai jokin muu julkinen
taho olisi ainakin yhtenä omistajana. ELY-
keskus vaihtoehto sai esiselvityksen mu-
kaan enemmän kannatusta. Perusteluina
oli muun muassa se, että ELY-keskukset
tuottavat tälläkin hetkellä tuotteistettuja
asiantuntijapalveluita yrittäjille. Sijaispal-
velusta syntyisi uusi tuotteistettujen
asiantuntijoiden salkku. Samalla ELY-kes-
kus saisi yritykset tiiviimmin käyttämään
myös muita palveluitaan, ja lisäksi mah-
dollinen rahoitustuki sijaispalveluun olisi

”Parhaillaan kehitetään
valtakunnallista sijaispalvelu-
järjestelmää Keski-Suomen
ELY-keskuksen vetämänä.

62

helpommin hallittavissa olemassa olevan
rakenteen kautta. Sijaispalvelun taustaor-
ganisaatioksi on eri hankkeissa suunnitel-
tu myös esimerkiksi sijaisten muodosta-
man osuuskunnan perustamista.

Myös sijaispalvelun rahoituksen muo-
toja sijaista tarvitsevan yrittäjän kannalta
on pohdittu. On ehdotettu muun muassa,
että sijaispalvelusta voisi tulla maatalous-
lomitusjärjestelmän kaltainen, jolloin yrit-
täjän ei tarvitsisi maksaa sijaisen palkkaa
kokonaan valtion tukiessa järjestelmän
käyttöä. On myös ehdotettu esimerkiksi
kotitalousvähennyksen tyyppistä veroe-
tua sijaisen palkkaaville yrityksille. Sa-
malla kun tukijärjestelmistä on hyvä kes-
kustella, kannattaa varoa luomasta liian
monimutkaista systeemiä. Kaikkien tuki-
järjestelmien käyttöönotto vaatii myös
avointa poliittista keskustelua.

Sijaispalvelun kehittäminen on lähte-
nyt liikkeelle naishankkeissa ja naisyrittä-
jäjärjestöjen toimesta. Myöhemmin malli
on laajentunut, ja sijaisina ja sijaispalve-
lun tarvitsijoina on myös miehiä. Sijaisjär-
jestelmä voisikin auttaa myös miehiä per-
heen ja työn yhteensovittamisessa. Ver-
rattuna työntekijöihin ja virkamiehiin
yrittäjämiesten työn ja perheen yhdistä-
misen mahdollisuuden eteen ei ole tehty
paljonkaan. Olisikin hyvä jos tämä vaihto-
ehto olisi paremmin tarjolla myös mies
yrittäjille.

Sijaispalvelu sopii toisille toimialoille
paremmin kuin toisille. Esimerkiksi kau-
pan alalla sijaispalvelu saadaan toimi-
maan kohtalaisen helposti. Sen sijaan
vaikkapa asiantuntijapalveluja myyvään
yritykseen sijaisen ottaminen on hanka-
lampaa etenkin pikaisia ja lyhyitä sijai-
suuksia ajatellen. Toisaalta sijainen voi
tuoda yritykseen myös jotain sellaista
osaamista, mitä yrittäjällä ja yrityksen
mahdollisella vakituisella henkilöstöllä ei
ole, ja tarvetta osaamisen laajentamiseen

on varmasti joka alan pienyrityksissä.
Alakohtaiset erot ja tarpeet pitää kuiten-
kin jollain tasolla ottaa huomioon palve-
lua kehitettäessä.

Hyvä käytäntö 2:
Naisyrittäjäkurssi itseluottamuksen
kasvutekijänä
Vain naisille suunnattuja yrittäjyyskursse-
ja on järjestetty monissakin hankkeissa.
Tässä kerrotaan yhdestä varhaisimmista
kursseista, esittäen sen raporttien avulla
pohdintoja erityisesti siitä, miksi järjestet-
tiin nimenomaan naiskurssi. Käytännön
kuvaus perustuu BRYT/AVAA-hankkeen
raporttiin (Räsänen toim. 1990).

Käytännön kuvaus
BRYT/AVAA-hanke järjesti vain naisille
suunnatun yrittäjäkurssin Vammalassa
1980-luvun lopulla. Naiskurssin ideana oli
erityisesti naisten itseluottamuksen nos-
taminen yrittäjinä. Nostaako vain naisille
suunnattu kurssi sitten naisten itseluotta-
musta enemmän kuin sekä miehille että
naisille suunnattu kurssi? Tämä nähtiin
erittäin tärkeäksi kysymykseksi, jota tu-
lee pohtia aina vastaavia koulutuksia jär-
jestettäessä. Käytännössä joudutaan esi-
merkiksi pohtimaan, voitaisiinko kurssille
kuitenkin ottaa muutama mies? Entä on-
ko käytettävä nimenomaan naisopettajia?
Mitä näkökohtia opetussuunnitelmassa
on painotettava? Vastaukset riippuvat
siitä, miten hyvin eri tekijöiden yhteys
kurssin tavoitteisiin ymmärretään. BRYT/
AVAA-hankkeessa lähdettiin vastaamaan
näihin kysymyksiin sen tiedon valossa,
että opiskelijan oppimisen kannalta on
tärkeää, että hän pystyy muodostamaan
yhteyden koulutuksessa tarjotun tiedon ja
oman yritystoimintansa välille. Kun tämä
yhteys rakentuu, opiskelija kehittyy ja
hänen itseluottamuksensa kasvaa. Yksi
tyypillinen yrittäjyyskurssien toteutusta-

63

pa on järjestää kursseja erikseen eri toi-
mialojen yrittäjille. Vammalassa järjeste-
tyn kurssin kurssilaisista saatiin homo-
geeninen ryhmä toisella tavalla: kurssilai-
sia yhdistävä tekijä oli naissukupuoli, se-
kä sama kotipaikka, sama peruskoulutus-
taso ja suunnilleen sama yritysten koko,
eli he olivat yrittäjinä pienissä tai keski-
suurissa yrityksissä. Osallistujien yritys-
ten toimialat sen sijaan vaihtelivat.

Kurssin järjestämistä vain naisille taus-
toitetaan hankkeen raportoinnissa seu-
raavasti. Naisten ja miesten yritystoimin-
nasta ja yrittäjinä kohtaamista tilanteista
löytyi keskimäärin eroja. Naisyrittäjien
yritystoimintaa koskeva tavoite- ja ongel-

makirjo on laajempi kuin miesyrittäjien:
naisten tavoitteet kattavat laajemman
elämänalueen kuin miesyrittäjien, niihin
sisältyy perhe ja aviomies kiinteämmin,
konkreettisemmin ja rajoittavammin kuin
miesyrittäjien tavoitteisiin. Naisille suun-
natulla kurssilla tämä tavoitteiden moni-
naisuus pystyttiin ottamaan huomioon
kurssin sisällössä. Lisäksi naisyrittäjä-
kurssin epävirallinen kanssakäyminen
ilmeisesti tarjosi naisille sekakurssia pa-
remmat mahdollisuudet asettaa omat
tavoite- ja vaatimustasonsa niin yrittämi-
sessä, perhetoiminnoissa kuin opiskelus-
sakin realistiseksi ja tyydyttäväksi. Tavoi-
tetason realistisuus tukee osaltaan itse-

Starttiraha!

Osuustoiminta!

Yrittäjäidentiteetti!

Yrittäjäkurssi!

Liike-
toimintaidea!

Sijaispalvelu!

Työhyvinvointi!

64

luottamusta. Naiskurssin järjestämistä
perusteltiin myös sillä, että oli kurssin
kannalta hyvä, ettei naisten tarvinnut
kurssilla ottaa huomioon miesten läsnä-
oloa, minkä on todettu vaikuttavan nais-
ten osallistumiseen. Hankkeen raportissa
todetaan, että olennaista on myös, että
kurssin johtaja on nainen, ja että kurssilla
on paljon päteviä naisopettajia.

Naiskurssin todettiin olevan tarpeelli-
nen myös siksi, että perinteisissä yrittäjä-
kursseissa sukupuolisokea lähestymista-
pa johtaa siihen, että sekakurssien tavoit-
teet vastaavat enemmän miesyrittäjän
tapaa hahmottaa yritystoiminnan tavoit-
teet kuin naisyrittäjän tapaa. Halutto-
muus problematisoida yrittäjäkurssin

opetuksen näennäistä sukupuolineutraa-
lisuutta ylläpitää miehiä suosivaa kurssi-
toimintaa eikä tee oikeutta naisyrittäjille.
Hankkeen raportissa todetaankin, että
tässä kehitysvaiheessa tarvitaan naisyrit-
täjien erillistä kurssitoimintaa ja sen ke-
hittämistä. Ennen yrittäjyyskurssin jär-
jestämistä moni esitti epäilyjä siitä, tarvi-
taanko vain naisille suunnattua kurssia.
Naiserityistä kurssia koskevat mielipi-
teet ja todellinen osallistumismotivaatio
näyttivät kuitenkin olevan ristiriidassa
keskenään.

Osallistujiksi kurssille valittiin 20 nais-
ta. Osallistujista 14 työskenteli perheyri-
tyksissä ja kuudella oli oma yritys. Yritys-
ten toimialat vaihtelivat tuotannosta vä-
hittäiskauppaan. Perheyritykset olivat
naisten puolisoiden perustamia ja miehen

toimialueella toimivia yrityksiä. Puolisoi-
den työnjako noudatti perinteisiä linjoja,
eli naiset hoitivat toimistotehtäviä ja eri-
laisia juoksevia asioita. Kurssilaisten iät
vaihtelivat 25–45 vuoden välillä, ja jokai-
sella oli keskimäärin 3 lasta.

Kurssi kesti yhdeksän kuukautta. Ope-
tusta annettiin keskimäärin kahtena päi-
vänä viikossa yhteensä 12 tuntia viikossa.
Teoriaopetuksen lisäksi jokainen yritys
sai alle 40 tuntia konsultointiopetusta.
Opetussuunnitelma laadittiin Turun kaup-
pakorkeakoulun täydennyskoulutuskes-
kuksen yleisen yrittäjäkurssin opetus-
suunnitelmarungon pohjalle. Lisäksi ope-
tussuunnitelmaan otettiin henkilökoh-
taista kehitystä tukevaa ja naisyrittäjien
asemaa käsittelevää opetusta. Aiheina
olivat esimerkiksi aikuisen oppimispro-
sessi, ego-training ja yrittäjän etiketti,
ajankäytön hallinta, nainen yrittäjänä,
tasa-arvolainsäädäntö, yrittäjän perheoi-
keus, luova toiminta ja puheviestintä.
Kurssin sisällössä otettiin siis huomioon
naisten tavoitteiden moninaisuus. Opetta-
jat ja konsultit valittiin siten, että heidän
asiantuntemuksensa kattoi kurssilaisten
yritysten toimialat. Opettajina toimi kor-
keakoulun opettajia, yrittäjäjärjestöjen
opettajia, toimihenkilöitä ja luottamus-
henkilöitä, valtion ja kunnan viranomaisia
sekä yrittäjiä. Teoriaopetuksessa paino-
tettiin markkinointia, laskentaa, verotus-
ta, rahoitusta, henkilöstöhallintoa ja eri-
tyisesti yrittäjän henkilökohtaisia val-
miuksia. Opetusohjelmaa laadittaessa
pidettiin tärkeänä sitä kokonaisvaikutus-
ta, joka syntyy saman ryhmän työskennel-
lessä yhdessä pitkän ja johdonmukaisesti
ohjatun ajanjakson. Kurssin aikana synty-
nyt vuorovaikutus nähtiinkin kurssin lo-
puttua erittäin tärkeäksi osaksi kurssin
antia.

Kurssin lopputuloksia mitattiin muun
muassa osallistujille tehtyjen kyselyjen

”Osallistujien yritysten
toimialat vaihtelivat
tuotannosta vähittäis-
kauppaan. Yhtenäisyys
löytyi yli toimialojen.

65

avulla. Kurssin alussa ja lopussa tehty
kysely osoittaa, että kurssilaisten yrittä-
jäntaidot parantuivat kurssin aikana mer-
kittävästi, ja että taidot parantuivat ni-
menomaan niillä osa-alueilla, joihin osal-
listujat kaipasivatkin kohennusta. Myös
kurssilaisten itseluottamus nousi selvästi.
Lisäksi oppilaat kertoivat tarkemmin tie-
dollisesta oppimisestaan, kuten laskenta-
toimeen, budjetointiin, verotukseen ja
lainsäädäntöön liittyvien tietojen oppimi-
sesta, sekä tietämyksen jäsentymisestä,
eli yrityksen toimintakokonaisuuden
paremmasta ymmärryksestä ja syy-seu-
raus -suhteiden selvemmästä hahmotta-
misesta. Perheoikeuksia koskevalla ope-
tuksella todetaan ilmeisesti olleen vaiku-
tusta myös siihen, että joissakin per-
heyrityksissä suoritettiin kurssin aikana
tai sen jälkeen yhtiömuodon muutoksia,
jotka paransivat naisyrittäjien asemaa.
Naiset alkoivat myös kohentaa sosiaali-
turvaansa ja vaatia palveluita kuten las-
ten päivähoitoa.

Käytännön hyödyntäminen jatkossa
Naisille suunnattujen yrittäjäkurssien
toteuttaminen ja edelleen kehittäminen
ovat yhä tarpeellisia. Tämän luvun alussa
kuvattiin sukupuolisokeaa yrittäjyystutki-
musta. On todennäköistä, että samoin
kun sukupuolitietoisuus ei ole valtavir-
taistanut yrittäjyyden tutkimukseen, se ei
myöskään ole valtavirtaistunut yrittäjyys-
kursseihin. Toki voitaisiin tutkia tarkem-
min sitä, miten sukupuolisokeus vaikut-
taa, ja minkä tyyppinen nais- ja miesyrit-
täjyys jää näkemättä. Naisyrittäjyyskurssi
on kuitenkin yksi hyvä tapa laajentaa yrit-
täjyyskursseja. BRYT/AVAA-hankkeen
oman raportoinnin perusteella myös
hankkeen tavoitteena ollut naisten itse-
luottamuksen nostaminen yrittäjinä to-
teutui hyvin juuri naiskurssilla. Hyvää
kurssin toteutuksessa on myös naiskurs-

sin järjestämisen huolellinen pohdinta,
perustelu ja käytännön toteutuksessa
huomioon ottaminen.

Esitetystä kurssin kuvauksesta saa-
daan myös muita ideoita itse kurssin käy-
tännön toteutukseen. Kurssi oli laaja, ja se
oli laadittu arvostetun yrittäjäkurssin
opetussuunnitelmarungon pohjalle. Lisäk-
si opetussuunnitelmaan oli lisätty kohde-
ryhmälle tärkeitä aiheita, kuten henkilö-
kohtaista kehitystä tukevaa ja naisyrittä-
jien asemaa käsittelevää opetusta. Kurssi
oli siis yleisen kurssin kriteerit täyttävä, ja
sen lisäksi kurssin sisällössä otettiin huo-
mioon naisten tavoitteiden moninaisuus.

Samalla kun naiskurssi on edelleen
ajankohtainen, on hyvä ottaa huomioon
muutkin ryhmää yhdistävät tekijät kuin
sukupuoli. Esimerkkikurssin osallistujat
olivat itse asiassa hyvin homogeeninen
joukko muissakin suhteissa. Osallistujilla
oli esimerkiksi lähes poikkeuksetta paljon
lapsia, vain yhdellä osallistujalla ei ollut
lapsia. Yhteensä kurssille osallistuneilla
20 naisella oli 61 lasta, ja kolme lasta syn-
tyi kurssin aikana. On siis selvää, että
näille yrittäjänaisille työn ja perhe-elämän
yhteensovittamisen kysymykset olivat
tärkeitä. Lapseton ja lasten tekoa suunnit-
telematon naisyrittäjä olisi todennäköi-
sesti tuntenut eroavansa muusta joukos-
ta. Pelkkä sama sukupuoli ei siis vielä
takaa sitä, että ryhmäläisillä on samanlai-
sia painotuksia elämän, työn ja perheen
tavoitteiden suhteen. Toisaalta on merkit-
tävää huomata, että esimerkkikurssilla
yhtenäisyys löytyi, ja se löytyi yli yritysten
toimialojen: oli olennaista järjestää nais-
kurssi, eikä vain sukupuolisokeita toimi-
alakohtaisia yrittäjyyskursseja sekaryh-
mille. Vastaavia kursseja järjestettäessä
tuleekin miettiä ryhmän muodostusta,
tavoitteita ja tarpeita erilaisista näkökul-
mista ottaen myös sukupuoli yhdeksi tar-
kastelun kohteeksi.

66

Edellä todettiin lapsettoman ja lapsia
suunnittelemattoman naisen todennäköi-
sesti kokevan vastaavantyyppisellä kurs-
silla itsensä joukkoon sopimattomaksi.
Näin voi toki olla. Toisaalta kurssi saattai-
si myös olla nuorelle naiselle hyvinkin
voimauttava ja lasten tekoon innostava.
Kurssilta löytyi varmaankin eläviä esi-
merkkejä yrittäjyyden ja lasten saannin
hyvin yhdistävistä naisista. Sukupuolta ja
perheen ja työn yhdistämisen roolia käsit-
telemättömät koulutukset saattavat saada
osallistujat kokemaan, että varsinkin yrit-
täjyys ja äitiys ovat toisensa poissulkevia
valintoja. Esimerkiksi keskustelupalsto-
jen kirjoituksista näkyy toisinaan, että
ajatus lasten teosta voi alkaa ahdistaa
siksi, että se ei kuulu sukupuolisokeaan
yrittäjyyden tutkimukseen, koulutukseen
tai keskusteluun. Naiskurssi voi siis tukea
paitsi naisyrittäjyyttä myös lasten tekoa
ja perheen ja työn yhteensovittamista.

Naiskurssin vahvuudeksi nostetaan
hankkeen raportoinnissa myös se, että
naiset puhuvat vapaasti naiskursseilla ja
ottavat esille kipeitäkin asioita. Tähän
avoimuuteen liittyy luottamuksellisuus,
minkä syntymistä yhteinen kulttuuri ja
kieli edesauttavat. Naisten oma kulttuuri
ja naisyrittäjille tutut tilanteet muodosta-
vat perustan yhteiselle kielelle, mielleyh-
tymille ja keskustelulle. Samantyyppistä
yhteistä kieltä muodostuu toki muidenkin
yhtenäisten ryhmien keskustelussa, myös
esimerkiksi miesryhmässä.

Kannattaisiko yrittäjyyskursseja sitten
järjestää myös miesryhmille? Miehille
järjestetylle yrittäjyyskurssille ei sikäli lie-
ne samanlaista tilausta kuin naiskurssille,
että sukupuolisokeat kurssit tarjoavat jo
nykyisellään miehille sopivia kursseja.
Toisaalta mieskurssi voisi olla järkevä, jos
siinä halutaan käsitellä joitakin tiettyjä
mieheyteen tai vaikkapa miesten työn ja
perhe-elämän yhteensovittamiseen liitty-

viä asioita. Tai ehkä mieskurssi voisi sopia
myös vaikka konkurssin tehneille ja uudel-
leen yritystoimintaa aloittaville miehille.

Entä kannattaisiko yrittäjyyskursseja
järjestää erikseen maahanmuuttajamie-
hille tai -naisille? Maahanmuuttajamiehil-
le tai maahanmuuttajanaisille suunnattu
kurssi saattaisi joissain tapauksissa olla
hyvä ajatus, etenkin jos samalla huomioi-
daan osallistujien valinnassa, ettei pelkkä
maahanmuuttajuus usein vielä riitä yhtei-
seksi tekijäksi. Samalla tulee myös muis-
taa, että esimerkiksi maahanmuuttajuus,
etninen tausta tai kansallisuus eivät ole
logiikaltaan samantyyppisiä kysymyksiä
kuin sukupuoli. Erilliskurssien perustelut
ovat aina erilaiset riippuen valitusta ryh-
mästä, eivätkä naiskursseja perustelevat
väitteet välttämättä sovi muiden erillis-
kurssien perusteluiksi. Esimerkiksi nais-
kurssin yhtenä päätavoitteena oli naisyrit-
täjien itsetunnon lisääminen. Pitää miet-
tiä tarkasti, lisääkö erilliskurssi muiden-
kin ryhmien kohdalla tämän tavoitteen
toteutumista parhaalla mahdollisella ta-
valla.

Hyvä käytäntö 3:
Osuustoimintaan valmentava
koulutus naisille
Myös osuuskuntia on perustettu tasa-ar-
vohankkeissa järjestettyjen koulutusten
innoittamina. Tämä hyvä käytäntö kertoo
esimerkin Berta-hankkeessa järjestetystä
pienyrittäjyys- ja osuustoimintakoulutuk-
sesta. Kuvaus perustuu Berta-hankkeen
loppuraporttiin (Lönn 1999), osuuskunta
Kirjokannen nettisivuihin ja haastatteluun.

Käytännön kuvaus
Berta-hankkeen osana järjestettiin pien-
yrittäjyys- ja osuustoimintakoulutus Kai-
nuussa vuosina 1996–1998. Koulutus oli
suunnattu työttömänä oleville naisille, ja
siihen osallistui 20 naista, joista 18 suorit-

67

ti koulutuksen loppuun. Koulutus kesti
kaksi vuotta, ja sen tavoitteena oli perus-
taa yritys.

Berta-hankkeen koulutukseen osallistu-
neet naiset pohtivat yritystoiminnan aloit-
tamista tarkasti, ja miettivät myös riskejä
sekä eri yhtiömuotojen hyviä ja huonoja
puolia. Näin päädyttiin perustamaan
muun muassa osuuskunta Kirjokansi
vuonna 1997. Osuuskunta Kirjokanteen
työllistyi jo alun perin sekä Berta-hank-
keen koulutukseen osallistuneita naisia
että myös muita naisia, ja myöhemmin
toiminta on jatkunut ja mukaan on tullut
uusia henkilöitä. Osuuskunta Kirjokansi
toimii edelleen ja tällä hetkellä yritykses-
sä työskentelee 22 henkilöä. Kirjokansi
tarjoaa arkielämää helpottavia palveluja
kajaanilaisille perheille ja yrityksille. Pal-
veluihin kuuluvat muun muassa päiväko-
ti, lounasruokala, siivouspalveluita ja vaa-
tehuoltoa.

Osuustoimintakoulutuksessa käsitel-
tiin sukupuoliteemaa läpi koko koulutuk-
sen. Sukupuolta käsiteltiin kahdella tasol-
la: 1) yhteiskunnallisena teemana, anta-
malla tietoa esimerkiksi naisten yhteis-
kunnallisesta asemasta 2) osallistujien
henkilökohtaisen kokemuksen kautta,
tutkimalla sukupuolen merkitystä proses-
sissa, jossa osallistujat pyrkivät jatkuvasti
tiedostamaan oman henkilökohtaisen
kokemuksensa suhteessa yhteiskuntaan,
aiempaan elämänhistoriaansa, sukupuo-
leensa, jne. Tällä tavoin sukupuolen mer-
kitys sekä yksityisen että julkisen alueella
eri yhteyksissä avautui osallistujille.

Berta-hankkeessa järjestettiin myös
muita naisille suunnattuja koulutuksia:
johtamiskoulutusta, palvelu- ja ohjaustoi-
minnan kehittämiskoulutusta, sekä mat-
kailualan ohjelmapalvelujen kehittämi-
seen liittynyt koulutus. Yhteensä koulu-
tusohjelmia oli kuusi, kolme Kainuussa ja
kolme Uudellamaalla. Kaikissa Berta-

hankkeen koulutuksissa käsiteltiin suku-
puoliteemaa läpi koulutuksen kulkevana
keskeisenä elementtinä. Esimerkiksi pal-
velu- ja ohjaustoiminnan kehittämiskou-
lutuksessa tavoitteena oli myös lisätä
osallistujien tietoisuutta sukupuolijärjes-
telmästä ja sen vaikutuksista yksilön am-
matti- ja uravalintoihin. Koulutuksiin osal-
listuneiden kesken järjestettiin myös yh-
teisiä, oppimista ja verkostoitumista edis-
täviä tilaisuuksia. Berta-hanketta toteutet-
tiin neljässä EU-maassa. Osallistujat tu-
tustuivat eri maiden Bertojen toimintaan
yrittäjinä, opinto-ohjaajina ja työnhakijoi-
na.

Koulutuksissa käytettiin monimuotoisia
työskentelytapoja, ja nähtiin koulutuspro-
sessit yhteisinä oppimisprosesseina. Kou-
lutukset perustuivat muun muassa aja-
tukseen, että ei voida erottaa perinteises-
sä mielessä tietoa jakavaa opettajaa tietoa
vastaanottavista oppilaista, vaan kaikki
oppivat koulutuksissa toisiltaan. Koulu-
tusten sisällöt olivatkin osittain avoimia,
prosessin ja osallistujien tarpeiden mu-
kaan myöhemmin täsmentyviä. Koulutuk-
set oli suunnattu vain naisille, ja tätä va-
lintaa oli myös pohdittu ja perusteltu
hankkeen aikana. Yhden sukupuolen ryh-
män nähtiin mahdollistavan osallistujille
hyvän ympäristön ottaa esille sellaisia

”Berta-hankkeen koulu-
tukseen osallistuneet naiset
pohtivat yritystoiminnan
aloittamista tarkasti, ja miet-
tivät myös riskejä sekä eri
yhtiömuotojen hyviä ja huo-
noja puolia. Näin päädyttiin
perustamaan muun muassa
osuuskunta Kirjokansi.

68

omaan osaamiseen liittyviä kysymyksiä,
joita sekaryhmässä ei välttämättä tuotaisi
esille. Turvallinen ympäristö koettiin tär-
keäksi etenkin siksi, että aihe oli suurim-
malle osalle osallistujista uusi.

Berta-hankkeen koulutusten myötä
syntyi myös verkostoja. Uusia kontakteja
kotimaisiin eri alojen edustajiin, yrityk-
siin, järjestöihin ja yhteisöihin syntyi pal-
jon, ja koulutettavat tulivat myös tietoi-
semmiksi oman verkostoitumisensa yllä-
pidosta. Hankkeessa tehtiin myös kan-
sainvälistä yhteistyötä.

Käytännön hyödyntäminen jatkossa
Osuuskunta voi olla hyvä valinta yhdessä
perustettavan yrityksen yhtiömuodoksi.
Yhteinen osuuskunta on myös usein tur-
vallisempi ja helpompi tapa työllistää it-
sensä kuin yrittäjäksi ryhtyminen. Esi-
merkiksi työttömiä työllistämään pyrkivil-
lä yrittäjyyskursseilla olisikin hyvä käsi-
tellä myös osuuskuntatoimintaa, sillä
oman yritystoiminnan aloittamista pie-
nempi kynnys on ryhtyä osuuskunnan
jäseneksi.

Berta-hankkeen koulutusten tapa käsi-
tellä sukupuolta kuulostaa hyvälle. Teema
näyttää pysyneen koulutuksessa mukana
monella eri tavalla prosessinomaisesti.
Yhdistelmä toisaalta tietopohjaista aiheen
käsittelyä ja toisaalta omakohtaista poh-
dintaa vaikuttaa myös hyvältä. On myös
tärkeää, että sukupuolen merkitysten
pohtiminen ei ole vain yksi erillinen tee-
ma, vaan koko koulutuksen läpi kulkeva
keskeinen elementti. Hankkeen tapa käsi-
tellä sukupuolta yrittäjyyskurssilla on
hyödynnettävissä nykyäänkin.

Hankkeen raportoinnissa kuvataan,
että yhtenä koulutusten tuloksena osallis-
tujat voimaantuivat: heidän itsetuntonsa
lisääntyi, heistä tuli rohkeampia, tietoi-
sempia omista vahvuuksistaan, epävar-
muuden sietokyky nousi ja luottamus

omiin päätöksiin parani. Edellä kuvattu
voimaantuminen varmaankin tapahtui
sekä henkilökohtaisen kehittymisen että
yhteiskunnallisen tiedon ja sukupuolen
yhteiskunnallisen merkityksen ymmärtä-
misen tuloksena. Tämä olisikin hyvä
muistaa voimaantumista tavoittelevilla
kursseilla.

Hyvä käytäntö 4:
Elämysmenetelmät (kasvu)yrittäjä
identiteetin rakentumisen tukena
Elämys-hankkeen taustalla oli ajatus siitä,
että naisten omistamat ja usein pienet
yritykset jäävät usein kehittämistoimien
ulkopuolelle, koska esimerkiksi johtamis-
koulutus kohdistuu pääasiassa suurempi-
en yritysten tarpeisiin. Tästä johtuen
naisyrittäjien johtamisominaisuuksien
kehittäminen kasvuyrittäjyyden suuntaan
edellyttää hankkeen tutkimusten mukaan
yrittäjyys- ja kasvumotivaation sekä ver-
kostoitumistaitojen uudenlaisia yhdistel-
miä. Käytännön kuvaus perustuu ELÄ-
MYS: Oman johtajuuden ja liiketoiminnan
kehittäminen elämyksellisten menetelmien
avulla -hankkeen julkaisuun Toiminnalli-
nen ja taidelähtöinen yrittäjävalmennus
(Hytti ja Nieminen 2011).

Käytännön kuvaus
Elämys-hankkeessa järjestettiin kaksitois-
ta elämystyöpajaa ja seitsemän toiminnal-
lista työpajaa. Elämystyöpajojen tarkoi-
tuksena oli vaikuttaa yrittäjien asenteisiin
ja tavoitteisiin: työpajoissa työstettiin
teatteripedagogiikan keinoin naisyrittä-
jyyteen liittyviä teemoja ja pohdittiin käsi-
tyksiä kasvun edellytyksistä ja esteistä.
Yhtenä tärkeänä tavoitteena oli oman
(kasvu)yrittäjäidentiteetin vahvistuminen.
Toiminnallisten työpajojen tarkoitus oli
puolestaan lisätä tietoa yrittäjyyteen liit-
tyvistä teemoista, kuten ajankäytöstä,
itsensä johtamisesta, tunnejohtamisesta,

69

kasvusta ja verkostoista. Hankkeeseen
osallistui yhdeksän satakuntalaista
naisyrittäjää esimerkiksi palvelun ja kau-
pan alalta.

Elämystyöpajoissa yrittäjät tarkasteli-
vat omia yrittäjyysaikomuksiaan teatteri-
pedagogisten eläytymistekniikoiden avul-
la. Eläytymisen ja tutkimisen työkaluna
käytettiin venäläisen Konstantin Stanisla-
vskin luomaa eläytymis- ja tutkimusmeto-
dia, joka perustuu yksilön oman ja tutkit-
tavan roolihahmon sisäisen ja ulkoisen
toiminnan analysointiin teatterin keinoin.
Harjoituksissa osallistujat kirjoittivat
omaelämäkertaa ja esittivät siitä poimit-
tuja kohtauksia. Osallistujat myös valitsi-
vat itselleen yrittäjägurun: osallistujan
arvostaman menestyneen naiskasvuyrit-
täjän. Yrittäjägurun elämään tutustuttiin
saatavilla olevan tiedon avulla ja gurun
elämäkertaa kirjoittamalla. Teatteriharjoi-
tuksissa pohdittiin esimerkiksi, mitä kun-
kin guru sanoisi osallistujan omasta yri-
tystoiminnasta. Elämysvalmennuksen
tarkoituksena oli pyrkiä vastaamaan ky-
symykseen, millainen minä olen kasvu-
yrittäjänä ja tuleeko elämäkerrastani sel-
lainen kuin haluan.

Teatteritreenien ohjaajalla oli erityinen
rooli kannustajana ja asiantuntevana val-
mentajana ja hän loi turvallisuuden tun-
netta osallistujiin. Myös osallistujat olivat
poikkeuksellisen innostuneita teatterit-
reeneistä. Yksi elämystyöpaja kesti noin
neljä tuntia ja kahdentoista elämystyöpa-
jan lisäksi pidettiin loppuesitys. Loppuesi-
tyksessä osallistujat havainnollistivat,
miten he perustelevat menneisyydessä
tekemänsä päätökset oikeiksi ja jäsentä-
vät ne osaksi merkityksellistä nykyisyyttä
ja houkuttelevaa tulevaisuutta yrittäjänä.
Loppuesityksen idea perustui identiteetti-
vertailuun: nykyisen minän, mahdollisen
minän ja yrittäjäkompetenssin pohdin-
taan. Harjoitusten ja esityksen pohjana oli

jokaisen omia episodeja omaelämäker-
roista ja guruelämäkerroista. Taustalla oli
ajatus siitä, että oman elämän tärkeiden
tapahtumien reflektointi ja toisiinsa liittä-
minen antavat omille päätöksille merki-
tyksen, mikä lisää itseluottamusta ja vah-
vistaa käsitystä omista kyvyistä yrittäjänä.

Elämystyöpajojen kanssa limittäin jär-
jestettiin seitsemän toiminnallista työpa-
jaa, joiden tarkoitus oli antaa osallistujille
lisää tietoa yrittäjyyteen liittyvistä tee-
moista. Esimerkiksi sosiaalisesta pää-
omasta ja verkostoista kertovassa työpa-
jassa tutkija oli tehnyt haastattelujen
avulla yrittäjien verkostoista verkostoana-
lyysin. Yrittäjät saivat kukin omat analyy-
sinsa. Hankkeen raportissa verkostoana-
lyyseja ei julkaistu.

Käytännön hyödyntäminen jatkossa
Teatteripedagogiset keinot yrittäjäidenti-
teetin vahvistamisessa vaikuttavat toimi-
valta käytännöltä. Hankkeen tutkimuksen
mukaan tärkeämpää kuin liiketoiminnas-
ta oppiminen on oppia, miten liiketoimin-
nassa ollaan: miten yrittäjä voi luottaa
itseensä ja miten hän yhdistää yrittäjänä
olemisen ja henkilökohtaisen elämänsä.
Teatteripedagogiikka tarjoaa hyviä mah-
dollisuuksia nimenomaan oman itsensä ja
yrittäjäidentiteettinsä tutkimiseen ja vah-
vistamiseen.

Entä tukivatko elämystyöpajat nimen-
omaan kasvuyrittäjäidentiteetin muodos-
tumista? Osallistuneet yrittäjänaiset mää-
rittelivät kasvun tavoitteen kokonaan
uudelleen. Hankkeen raportoinnin mu-
kaan osallistujat eivät juurikaan halun-
neet jäsentää kasvua yritystoiminnan
ulottuvuutena, vaan ennemminkin oman
henkilökohtaisen kasvunsa kautta. Heille
kasvu merkitsee itsensä johtamista ja
itsensä kehittymistä. Kun kasvu nähdään
näin hankkeeseen osallistuneiden pien-
yrittäjänaisten itsensä määrittelemän

70

tavoitteen mukaisesti, voidaan todeta
elämystyöpajojen vahvistavan myös kas-
vuyrittäjyyttä. Raportissa todetaankin,
että hankkeen tutkimuksen tärkein toi-
menpidesuositus yrittäjille suunnatuille
koulutusohjelmille on, että yrittäjyyden
kehittämisessä pitää ottaa huomioon niin
liiketoiminnan ja yrityksen kuin yrittäjän
itsensä kehittyminen.

Hankkeen raportoinnissa ei tarkastella
tarkemmin sitä, minkä lisäarvon vain
naisista koostuva ryhmä toi työpajoille.
Todennäköisesti vain naisista koostuva
ryhmä ja nimenomaan naisyrittäjien va-
linta omiksi guruyrittäjiksi kuitenkin pa-
ransi ryhmän toimintaa ja osallistuneiden
naisten yrittäjäidentiteetin kehittymistä.
Nimenomaan pienyrittäjänaisille tarjolla
olevaa sopivaa koulutusta myös lienee
vähemmän kuin isompien yritysten ja
miesenemmistöisten toimialojen yrittäjil-
le sopivaa koulutusta. Teatteripedagogiik-
kaa toki voitaisiin hyödyntää myös esi-
merkiksi pienyrittäjämiesten valmennuk-
sessa tai naisista ja miehistä koostuvassa
yrittäjäryhmässä. Nimenomaan naisten
yrittäjäidentiteetin vahvistumisessa nais-
ryhmä voi toisaalta olla perusteltu. Sa-
mantyyppisiä elämystyöpajoja ja teatteri-
pedagogiikkaa voisi hyödyntää myös nais-
ten urakehityksen tukemiseen ylipää-
tään.

Hankkeesta tehdyt tutkimukset ovat
mielenkiintoisia. On myös hienoa, että
tutkimukset on työstetty konferenssipa-
pereiksi ja artikkeleiksi. Hanke onkin
hyvä esimerkki myös pienestä kehittämis-
hankkeesta, jossa on kuitenkin tehty tut-
kimustyötä. Tutkimustyö tukee hankkeen
esimerkkien levittämistä laajemmalle.

Naisyrittäjyys –
johtopäätöksiä

Naisyrittäjyyshankkeita on toteutettu
paljon, ja niistä onkin varmaan ollut
apua osallistuneille naisyrittäjille. Samal-
la muut yrittäjiä tukevat hankkeet, yri-
tystuet ja rahoitusmuodot vaikuttavat
olevan monille naisyrittäjille vaikeam-
min saatavilla kuin useimmille miesyrit-
täjille, jotka toimivat miesenemmistöisil-
lä toimialoilla. Näin ollen naisyrittäjyys-
hankkeiden jatkuminen on edelleen pe-
rusteltua. Sen lisäksi ja ehkä vielä tär-
keämpää olisi kuitenkin saada sukupuo-
linäkökulma mukaan kaikkiin yrittäjyys-
hankkeisiin ja yritystukien jakamiseen.
Huomiota pitäisi myös edelleen kiinnit-
tää naisyrittäjyyttä tai naisenemmistöi-
sillä toimialoilla yrittäjyyttä hankaloitta-
viin seikkoihin, kuten rahoituksen löyty-
miseen.

Myös työn ja perheen yhteensovittami-
sen haasteet kaipaavat ratkaisuja. Työn
ja perheen yhteensovittaminen muodos-
taa naisyrittäjille suurempia haasteita
kuin miesyrittäjille, koska naiset yhä
keskimäärin huolehtivat lapsista ja koti-
töistä selvästi miehiä enemmän. Samalla
huomiota tulisi kiinnittää myös miesyrit-
täjien työn ja perheen yhteensovittami-
sen mahdollisuuksiin.

Olisi myös mielenkiintoista nähdä li-
sää tasa-arvoa edistäviä yrittäjyyshank-
keita, joissa sukupuoli ja sen merkitys
yrittäjyydessä nähtäisiin moninaisemmin
kuin naisyrittäjyys ja sille vastakkainen
miesyrittäjyys. On myös tärkeää, että
sukupuolen moninaiset merkitykset yrit-
täjyyteen ymmärretään ja sukupuolen
merkitystä käsitellään monesta näkökul-
masta myös naisyrittäjyyshankkeita
suunniteltaessa.

”Huomiota tulisi kiinnittää
myös miesyrittäjien työn ja
perheen yhteensovittamisen
mahdollisuuksiin.

71

4.	N aisjohtajuus
ja tasa-arvoinen
johtaminen

Sukupuolen merkitys
urakehitykseen ja johtajaksi
tulemiseen

Monissa organisaatioissa naiset ovat ali-
edustettuina esimies- ja johtotehtävissä
verrattuna naistyöntekijöiden määrään.
Työelämässä toistuvat niin sanotut kape-
nevat pyramidit: naisten osuus supistuu
hierarkioita noustessa ja on erityisen vä-
häinen liike-elämän johdossa (Julkunen
2009, 70). Naisia on kolmannes kaikista
esimies- ja johtotehtäviä hoitavista henki-
löistä (ks. esim. Lehto 2009). Liike-elämän
ylimmässä johdossa naisten osuus on vie-
läkin vähäisempi. Suomalaisten pörssiyh-
tiöiden johtoryhmien jäsenistä 16 % on
naisia ja Helsingin pörssissä noteeratuis-
sa yhtiöissä ei nykyisin ole yhtään naistoi-
mitusjohtajaa, ja yhteensäkin suomalai-
sissa pörssiyhtiöissä on toimitusjohtajana
toiminut vain muutama nainen (Keskus-
kauppakamarin selvitys 2011). Keskus-
kauppakamarin selvityksen mukaan jon-
kin verran edistystä on tapahtunut johto-
ryhmien osalta, mutta naisten etenemi-
nen pörssiyhtiöiden toimitusjohtajiksi tai
johtoryhmiin liiketoimintoja johtamaan ei
kuitenkaan ole edistynyt: hyvin usea pörs-
siyhtiöiden johtoryhmätasolle yltänyt
nainen toimii tukitoiminnoissa ja vain
harvalla heistä on liiketoiminnan johta-
misvastuuta. (Keskuskauppakamarin sel-
vitys 2011.) Tavoite naisten määrän lisää-
misestä taloudellisessa ja poliittisessa
päätöksenteossa on sisältynyt useisiin
hallituksen tasa-arvo-ohjelmiin. Viimei-
simmissä tasa-arvo-ohjelmissa on asetet-
tu tavoitteita etenkin naisten määrän li-
säämisestä valtio-omisteisten yritysten

hallituksissa sekä valtionhallinnon ja yli-
opistojen johdossa.

Sukupuolella on siis merkitystä urake-
hityksessä ja johtajaksi tulemisessa. Myös
nais- ja miesjohtajien tyypilliset reitit joh-
toasemaan saattavat olla keskimäärin
erilaisia, riippuen toki toimialasta ja työ-
paikasta. Naisten uran katkaisevan lasi-
katon sijaan puhutaankin nykyään myös
lasilabyrintistä. Lasilabyrintillä tarkoite-
taan, että naiset kohtaavat erilaisia estei-
tä organisaation hierarkiassa noustes-
saan, mutta heillä on mahdollisuus edetä
kiertoteitse (Lämsä 2011). Yhden esimer-
kin naisten ja miesten erilaisista etene-
misreiteistä antaa Helsingin yliopiston
valtio-opin laitosta koskeva tutkimus. Tut-
kimuksen mukaan professoreiksi pääty-
neiden naisten ja miesten tutkijan urat
ovat edenneet erilailla: miesten useam-
min suoraviivaisesti ja oman laitoksen
suojissa. Valtio-opin laitoksella olevien
naisten ura taas oli rakentunut niin, että
he olivat meritoituneet ulkomailla, toisilla
laitoksilla tai tutkimusinstituuteissa, ja
tulleet laitokselle sen ulkopuolelta. (Kan-
tola 2005.) Koska urallaan edenneet mie-
het voivat kuvailla urakehitystään ”nor-
maaliksi”, he eivät kykene usein riittävän
hyvin ymmärtämään naisten kohtaamia
esteitä. Miesjohtajien ja esimiesten ym-
märryksen lisääminen naisten kohtaamis-
ta organisatorisista uralla etenemisen
esteistä onkin tärkeää esteiden purkami-
seksi. (Puttonen 2011.)

Organisaatiossa voidaan toimia labyrin-
tin seinien purkamiseksi. Kaikki seinät
eivät kuitenkaan ole yksin organisaation
tuottamia tai helposti hävitettävissä. Su-
kupuolen merkitystä uralla etenemisessä
voidaan tarkastella yhteiskunnan, organi-
saation ja yksilön tasoilta. (ks. esim. Put-
tonen 2011.) Yhteiskunnan tasolta lähtöi-
sin oleva tekijä on esimerkiksi sukupuolit-
tuneet odotukset. Naisiin ja miehiin koh-

72

distuu erilaisia odotuksia ihmisinä, työn-
tekijöinä, esimiehinä ja johtajina. Myös
naiset ja miehet itse asettavat itselleen ja
elämälleen keskimäärin erilaisia odotuk-
sia: he samaistuvat vallitseviin sukupuo-
lirooleihin tai ainakin elävät tietoisina
niistä. Sukupuolittuneet valinnat vaikut-
tavat muun muassa siihen, että naiset ja
miehet hakeutuvat jo opiskeluvaiheessa
keskimäärin eri aloille ja erikoistuvat eri
aiheisiin. Naisiin yleisesti liitettyjen odo-
tusten ja johtajiin liitettyjen odotusten on
myös nähty olevan ristiriidassa keske-
nään, mikä on yksi naisten urakehitystä
estävä tekijä. Samalla tavalla toimivia
nais- ja miesjohtajia voidaan esimerkiksi
tulkita eri tavoin: naisjohtajiin saatetaan
liittää enemmän negatiivissävytteisiä
piirteitä, kuten itsekkyys, riitaisuus tai
rajaton vallan ja menestymisen halu.
(Puttonen 2011.)

Organisaation tasolla sukupuolittunei-
ta käytäntöjä, jotka vaikeuttavat naisten
urakehitystä, saattaa olla esimerkiksi
rekrytoinnissa, urakehityksen tukemises-
sa ja johtamisohjelmiin valinnassa. Ihmis-
suhdetasolla tarkoitetaan organisatoris-
ten tekijöiden taustalla vaikuttavia ihmis-
suhteisiin liittyviä tekijöitä. Ihmissuhde-
tason tekijöihin vaikuttavat myös yhteis-
kunnan tasolta peräisin olevat tekijät,
kuten sukupuolittuneet odotukset ja su-
kupuolistereotypiat. (Puttonen 2011.)
Organisaatioissa naisten urakehitystä
estävissä käytännöissä näkyykin piirteitä

kaikilta tasoilta, niin yhteiskunnalliselta,
organisatoriselta kuin ihmissuhdetasol-
takin. Usein puhutaankin piilosyrjinnäs-
tä: monista pienistä esteistä, joihin on
vaikea tarttua, mutta jotka kertyvät ku-
mulatiivisesti ja estävät tai hidastavat
naisten urakehitystä. Piilosyrjintä voi
juontua esimerkiksi organisaation kult-
tuurista, sukupuolen mukaisen työnjaon
käytännöistä, seksuaalisesta häirinnästä
tai vaikeudesta yhdistää työtä ja perhettä
(Husu 2001, 135–136). Naisiin kohdistuvat
odotukset lastenhoitovelvollisuuksissa
vaikuttavat jopa lapsettomien naisten
urakehitykseen. Ensimmäinen asia, mitä
organisaation tulisi naisten johtamisuria
edistääkseen tehdä, olisikin tunnistaa ja
tiedostaa sukupuolittuneet käytännöt ja
pyrkiä sitten minimoimaan niiden epä-
edullisia vaikutuksia, sillä sukupuolittu-
neisiin odotuksiin ja ihmissuhteisiin liit-
tyvät naisten johtamisuria estävät vaiku-
tukset ulottuvat likimain kaikkiin organi-
satorisiin käytäntöihin, joiden tarkoituk-
sena on yksilöiden urakehityksen tuke-
minen (Puttonen 2011).

Sukupuolittuneet odotukset ja piilosyr-
jintä haittaavat myös joidenkin miesten
urakehitystä; hyötyäkseen sukupuoles-
taan urallaan miehen tulee täyttää tietyt
mieheyteen ja johtajuuteen liittyvät su-
kupuolittuneet odotukset. Niin sanottu
suora tai normaali tie johtotehtäviin ei
siis ole auki myöskään kaikille miehille,
vaan vain osalle heistä. Ne miehet, jotka
kantavat samalla tavoin vastuuta lasten
hoidosta ja käyttävät esimerkiksi van-
hempainvapaita ja jäävät kotiin hoita-
maan sairasta lasta, kohtaavat myös
haasteita työn ja perheen yhteensovitta-
misessa ja mahdollisesti myös urakehi-
tyksessä. Stereotypiaan miesjohtajasta
myös kuuluu perhemalli, jossa vaimo
kantaa suuremman vastuun lastenhoi-
dosta ja kotitöistä.

”Naisiin yleisesti
liitettyjen odotusten ja
johtajiin liitettyjen odotusten
on myös nähty olevan ristirii-
dassa keskenään, mikä on
yksi naisten urakehitystä
estävä tekijä.

73

74

Sukupuolen merkitys
johtamisessa

Onko nais- ja miesjohtajissa eroja?
Onko johtotehtäviin edenneissä nais- ja
miesjohtajissa eroja? Joskus keskustelussa
naisjohtajuudesta on painotettu naisjohta-
jien hyviä ominaisuuksia. Tästä keskuste-
lusta osa tuntuu hieman stereotyyppiselta
ja on ymmärrettävissä vastauksena aiem-
paan keskusteluun: 1980-luvulta lähtien ei
enää haluttu keskittyä vain todistelemaan
naisten ihmisyyttä ja kykenevyyttä johta-
miseen, vaan alettiin korostaa naisjohtajil-
le ominaisiksi oletettuja piirteitä ja niiden
hyötyjä. (Kontoniemi.) Osa keskustelusta
on toisaalta kiinnostavaa arvokeskustelua.
Esimerkiksi Reijo Junnola ja Pauli Juuti
(1993) argumentoivat naisten ja miesten
erilaisten arvopohjien heijastuvan heidän
johtamistyyleihinsä. Toisessa tutkimukses-
sa puolestaan selvitettiin kaupallisen alan
opiskelijoiden suhtautumista yhteiskunta-
vastuuseen. Tulosten mukaan naisopiskeli-
jat ovat keskimäärin kiinnostuneempia
ottamaan huomioon kaikkien sidosryhmi-
en edun kun taas miesopiskelijat keski-
määrin painottavat enemmän omistajien
etua. (Lämsä, Vehkaperä, Puttonen ja Peso-
nen 2008.)

Eroja nais- ja miesjohtajissa löytyy
myös ainakin sen suhteen, miten hyvin
he tuntevat naisjohtajien kohtaamat ura-
kehityksen esteet. Suomen Ekonomiliitto
SEFE ry:hyn kuuluvien johtajien näke-
myksiä tutkittaessa havaittiin, että nais-
johtajat ovat keskimäärin miesjohtajia
useammin sitä mieltä, että sukupuolisyr-
jintää esiintyy ja että perheellisyys aihe-
uttaa haasteita uralla etenemisessä (Oja-
la 2011). Tästä ei kuitenkaan vielä voida
vetää sellaista johtopäätöstä, että nais-
johtajat automaattisesti edistäisivät
myös organisaation muiden naisten ura-
kehitystä.

Miksi tarvittaisiin lisää naisjohtajia?
Naisjohtajien määrän lisäämistarvetta on
tasa-arvohankkeissa perusteltu sekä oi-
keudenmukaisuuskysymyksenä että hyö-
tynäkökulmasta. Esimerkiksi NASTA-
hankkeen julkaisussa todetaan, että joh-
tajuus, johon naiset eivät voi osallistua
täysipainoisesti, ei merkitse vain naisten
ulossulkemista yksilöinä ja ryhmänä,
vaan myös kykyjen, tiedon ja asiantunte-
muksen tuhlausta. (Husu, Hearn, Lämsä
ja Vanhala, toim. 2011.)

Hyötynäkökulmaa on myös tutkittu
naisjohtajuushankkeissa. Naiset huipulle!
-hankkeen osana toteutetun EVA:n (Elin-
keinoelämän valtuuskunnan) analyysin
mukaan naistoimitusjohtoinen yritys on
sijoitetun pääoman tuottoprosentilla mi-
tattuna keskimäärin kymmenisen pro-
senttia muutoin vastaavaa miestoimitus-
johtoista yritystä kannattavampi (Kotiran-
ta, Kovalainen ja Rouvinen 2007). Mahdol-
lisena syynä naistoimitusjohtoisten yri-
tysten parempaan kannattavuuteen esite-
tään se, että naisjohtoisuus on yhteydessä
yrityksen moniarvoisuuteen ja monimuo-
toisuuteen sekä hyvään hallinto- ja johta-
mistapaan.

Tasa-arvoinen johtaminen ja esimiestyö
Tasa-arvoisella johtamisella ja esimies-
työllä tarkoitetaan, että johto ja esimiehet
kohtelevat, johtavat ja tukevat henkilös-
töä ja alaisiaan tasa-arvoisesti. Tasa-arvoi-
nen johtaminen ei näin ollen liitykään joh-
tajan tai esimiehen sukupuoleen: tasa-ar-
voinen johtaja voi olla nainen tai mies.
Voidaankin hahmottaa kaksi tasa-arvon
tavoitetta: 1) tasa-arvoinen johtaminen
henkilöstön kannalta 2) pystysuoran
segregaation purkaminen hierarkian ylä-
päästä, eli naisjohtajien määrän lisäämi-
nen. Tavoitteen kaksi toteutuminen, eli
naisjohtajien määrän lisääntyminen, ei
välttämättä edistä tavoitteen yksi toteutu-

75

mista kovinkaan tehokkaasti: naisjohtaja
ei automaattisesti pelkästään sukupuolen-
sa perusteella ole tasa-arvoinen johtaja.

Tasa-arvoinen johtaminen ja naisjohtaji-
en määrä ovat kuitenkin siinä mielessä
toisiinsa liittyviä asioita, että voidaan aja-
tella, että tasa-arvoisesti johdetussa orga-
nisaatiossa naisten on helpompi edetä
johtotehtäviin. Naisten urakehityksen nä-
kökulmasta siis myös tasa-arvoisella johta-
misella ja esimiestyöllä on merkitystä.

Osassa tasa-arvohankkeiden naisille
suuntaamista johtamiskoulutuksista on
käsitelty myös tasa-arvoista esimiestyötä
ja johtamista. Tasa-arvoista esimiestyötä
on esimerkiksi voitu käsitellä yhtenä osa-
alueena johtamiskoulutuksessa. (Katso
esimerkkejä naisjohtajuushankkeista
liitteestä 4.)

Hyviä käytäntöjä
naisjohtajuuteen

Seuraavaksi esitellään kolme tasa-arvo-
hankkeiden tuottamaa hyvää käytäntöä
naisjohtajuuden edistämiseen. Kaksi en-
simmäistä kertovat naisjohtajuuskoulu-
tuksista, kolmas kertoo toimenpidesuosi-
tuksia naisjohtajuuden edistämiseksi Suo-
messa.

Hyvä käytäntö 1:
Naisjohtajuuskoulutus fMBA
Tasa-arvohankkeissa on tarjottu erilaisia
naisjohtajille suunnattuja koulutuksia.
Tässä esitellään yksi tyypillistä hankkeen
tarjoamaa koulutusta pidempi naisjohta-
juuskoulutus. Käytännön kuvaus perus-
tuu fMBA-hankkeen raporttiin (Lämsä ja
Savela 2010).

Käytännön kuvaus
fMBA-hankkeessa toteutettiin naisyrittä-
jille ja vaativissa asiantuntijatehtävissä

toimiville naisille suunnattu julkisella
rahoituksella tuettu johtajuuskoulutus.
Kaksivuotisen MBA-koulutuksen hinta
osallistujalle oli 2000 €. Koulutuksen si-
sällöissä painotettiin valmiuksia yritysten
kokonaisvaltaiseen kehittämiseen. Pääta-
voitteena oli korkeatasoisen ja pitkäkes-
toisen liikkeenjohdollisen koulutuksen
avulla lisätä naisyrittäjien ja -johtajien
johtamisosaamista ja liiketoimintaosaa-
mista, sekä tukea ja kannustaa heitä yri-
tystoiminnan kehittämiseen ja kasvuun.

Koulutus sisälsi 44 lähipäivää, seminaa-
reja, koulutuksen teemoihin liittyviä etä-
tehtäviä, pienryhmätyöskentelyä sekä laa-
jan useissa tapauksissa omaan organisaa-
tioon liittyvän kirjallisen kehittämistehtä-
vän. Koulutusohjelman laajuus oli 90
opintopistettä. Ohjelman kouluttajina
toimi yhteensä 27 asiantuntijaa. Johtamis-
koulutuksesta vastasi Oulun seudun am-
mattikorkeakoulun täydennyskoulutus.
Koulutusohjelman jatkosuunnitteluun ja
kehittämiseen osallistuivat myös Jyväsky-
län yliopisto ja Svenska Handelshögsko-
lan Hanken.

Koulutuksen sisällöllisiä painopistealu-
eita olivat strateginen johtaminen ja esi-
miestyö, markkinointi, talouden johtami-
nen, yrittäjyys ja kansainvälistyminen.
Liiketoimintaosaamisen lisäksi koulutuk-
sen tavoitteena oli rohkaista ja tukea osal-
listujia hakeutumaan vaativiin asiantunti-
jatehtäviin sekä vahvistaa heidän urakehi-
tystään ja johtajuusidentiteettiään. Koulu-
tuksessa käsiteltiin myös naisjohtajuutta

”Eroja nais- ja mies-
johtajissa löytyy ainakin
sen suhteen, miten hyvin
he tuntevat naisjohtajien
kohtaamat urakehityksen
esteet.

76

koskevia teemoja. Lisäksi koulutus tuki
uusien kontaktien ja verkostojen muodos-
tumista. Opiskelun tarkoitus oli luoda
edellytykset oman työmarkkina-arvon ja
johtamisosaamisen kasvattamiselle.

Hankkeessa järjestetystä johtajuus-
koulutuksesta tehtiin myös tutkimus.
Tutkimus toteutettiin haastattelemalla
kaksikymmentä fMBA-koulutuksen suo-
rittanutta naista puolitoista vuotta kou-
lutuksen päättymisen jälkeen. Tutkimus-
raportti kuvaa fMBA-koulutusta ja siihen
osallistuneiden naisten kokemuksia kou-
lutuksesta seikkaperäisesti. Tutkimuk-
sen tarkoitus oli selvittää, millainen yh-
teys fMBA-koulutuksella oli sen suoritta-
neiden naisten uriin ja johtamisosaami-
seen.

Haastatellusta 20 naisesta 17 oli koulu-
tuksen jälkeen edennyt urallaan. Uralla
etenemiseksi laskettiin tosin tutkimuk-
sessa kaikki urasiirtymät. Kymmenen
naisista raportoi urasiirtymän olleen pys-
tysuora, eli eteneminen vaativampiin teh-
täviin. Kaikki osallistujat kokivat edisty-
mistä intrapersoonallisessa osaamisesssa,
erityisesti johtajan identiteetin ja itseym-
märryksen selventymisessä, kuten myös
itseluottamuksen ja varmuuden lisäänty-
misessä. Johtajuusosaamisessa erityisesti
jämäkkyyden ja delegoinnin taitojen koet-
tiin parantuneen. Tuloksia voi tutkimuk-
sen mukaan ainakin osittain selittää nais-
ryhmällä. fMBA-koulutuksen suorittaneet
korostivat voimakkaasti naisryhmän kes-
kustelevaa ilmapiiriä, joka koettiin avoi-
memmaksi verrattuna sekaryhmiin, joista
monilla osallistujilla myös oli kokemuksia
muiden koulutusten yhteydessä. Tutki-
mus pitää tulosta tärkeänä myös siksi,
että intrapersoonallisen osaamisen kehit-
tämistä pidetään vaikeana alueena johta-
misen kehittämisessä, ja myös koska int-
rapersoonallisen osaamisen kehittämisen
arvioidaan olevan erityisen haasteellista

naisjohtajille johtuen roolimallien vähäi-
syydestä.

Lisäksi tutkittiin, millaisena osallistujat
kokivat sen, että koulutus oli tarkoitettu
ainoastaan naisille. Hieman vajaa puolet
osallistujista asennoitui alun perin epäil-
len tai ristiriitaisesti ainoastaan naisille
tarkoitettuun koulukseen. Asennoitumi-
nen kuitenkin muuttui selvästi myöntei-
semmäksi koulutuksen aikana.

Käytännön hyödyntäminen jatkossa
Hankkeessa tarjottu koulutus vaikuttaa
erityisen hyvältä koulutukselta siksi, että
korkeatasoinen MBA-koulutus auttaa kou-
lutukseen osallistuneiden urakehitystä
todennäköisesti tehokkaammin kuin esi-
merkiksi lyhyempi naisjohtajuuskoulutus.
Hankkeessa toteutetusta koulutuksesta
kertova raportti on korkeatasoinen ja mie-
lenkiintoinen. Lisäksi naisjohtajuusteema
on otettu huomioon koulutuksessa ja ra-
portoinnissa. Hankkeen raportoinnissa ei
toisaalta tule esille, käsiteltiinkö koulutuk-
sessa tasa-arvoisen johtamisen teemoja
muutoin kuin naisten urakehityksen kan-
nalta. Tasa-arvoiseen johtamiseen liittyvät
aiheet olisi hyvä sisällyttää koulutukseen.

Vastaavalle MBA-koulutukselle, joka on
suunnattu tietyille naisryhmille, voisi olla
lisääkin tarvetta. Niin kuin hankkeen ra-
portissakin todetaan, on julkisesti tuetun
MBA-koulutuksen järjestämistä kuitenkin
aina mietittävä tarkasti. Hankkeen rapor-
tin mukaan fMBA-koulutukseen valittiin
huolellisesti sellaisia henkilöitä, joiden
mahdollisuudet osallistua ei-tuettuun
koulutukseen olivat rajalliset. Hankkeen
tutkimuksen mukaan tietyt naiskohde-
ryhmät kokevat tarvitsevansa julkisista
varoista tuettua johtamiskoulutusta. Nä-
mä tietyt naiskohderyhmät ovat tutki-
muksen mukaan erityisesti pienyrittäjä-
naiset ja isompien yritysten tai julkishal-
linnon organisaatioiden keskijohdossa ja

77

lähiesimiehinä toimivat naiset. Kohderyh-
män rajaaminen ja opiskelijoiden valinta
hankkeen järjestämään koulutukseen
ovatkin kriittisiä vaiheita. Sen lisäksi, että
kohderyhmän tulee olla ei-tuetun koulu-
tuksen tarpeessa, heidän tulee myös olla
sellaisessa vaiheessa urallaan, että he
hyötyvät MBA-koulutuksesta.

Tuetun naisjohtajuuskoulutuksen tar-
vetta perustellaan hankkeen raportoinnis-
sa sillä, että naisten osuus johtamisen ke-
hittämisohjelmissa on yleensä miehiä pie-
nempi. Lisäksi on ehkä paikallaan pohtia
tässä myös Euroopan sosiaalirahaston
tukemaa toimintaa Suomessa kokonaisuu-
tena. Mikäli laskelmat naisten osallistumi-
sesta rakennerahastohankkeiden toimin-
taan ja naisille suunnatun rahoituksen
määrästä ovat edelleen tavoitetta alhai-
semmat, on naisille suunnattu toiminta
perusteltua. Toisaalta tulee pohtia myös
sitä, miten suuri osa Euroopan sosiaalira-
haston hankkeiden tuomasta hyödystä
suunnataan keskiluokkaisille, työväen-
luokkaisille ja edelleen työelämästä syrjäy-
tyneille naisille ja miehille. Nämä ovat toki
hankkeiden toteuttajia korkeammalla ta-
solla tehtäviä päätöksiä. Niiden esille tuo-
minen tässä on kuitenkin siinä mielessä
olennaista, että muutoin merkittävän ra-
hallisen hyödyn tarjoaminen tietylle, kui-
tenkin aika rajatulle osallistujajoukolle voi
tuntua liian sattumanvaraiselta.

Hyvä käytäntö 2:
Mentor-organisaatio-opiskelu
Käytännön kuvaus perustuu Delfoi Akate-
mia -hankkeen raporttiin Uutta naisjohta-
juutta Delfoi Akatemiasta – hankkeen ana-
lyyttinen loppuraportti (Ahopelto, Harju,
Pakarinen ja Snellman 2008).

Käytännön kuvaus
Delfoi Akatemia -hanke toteutti kaksi joh-
tamisvalmennus ohjelmaa. Valmennusoh-

jelmien osana hyödynnettiin mentor-orga-
nisaatio-opiskelua, jonka tarkoituksena
oli johtamiseen tutustuminen käytännös-
sä. Kokonaisuudessaan Delfoi Akatemian
tarjoaman johtamisvalmennuksen laajuus
oli 15 opintopistettä ja siihen kuului en-
simmäisen toteutuskerran kohdalla kym-
menen ja toisen toteutuskerran kohdalla
yhdeksän kaksipäiväistä lähiseminaaria.
Lisäksi oli paljon etätehtäviä.

Opiskelijat etsivät itselleen mentor-or-
ganisaatiot koulutuksen ajaksi. Mentor-
organisaatio saattoi olla myös opiskelijan
työpaikka, mutta suurin osa valitsi men-
tor-organisaatioksi jonkun muun organi-
saation. Erona perinteiseen mentorointiin
oli se, että pääyhdyshenkilön eli mentorin
lisäksi opiskelijoiden oli tarkoitus etsiä
valitsemastaan organisaatiosta myös mui-
ta mentoreita, jotta he saisivat mahdolli-
simman laaja-alaisen käsityksen johtami-
sesta. Lisäksi opiskelijan tavoitteena oli
tutustua myös mentor-organisaatioon
läheisesti. Keskustelujen ja haastattelujen
lisäksi oli tarkoitus päästä mahdollisim-
man paljon osallistumaan esimerkiksi
johtoryhmän kokouksiin, rekrytointiin,
perehdytykseen ja strategiatyöhön vähin-
tään ”kuunteluoppilaana”.

Mentor-organisaatioiden kanssa laadit-
tiin mentorointisopimukset. Sopimuksiin
oli myös kirjattu, että opiskelija tuo men-
tor-organisaatioon ajankohtaista tietoa
lähipäiviltä. Tämä antoi myös mentoreille
uusia näkökulmia johtamiseen.

Mentor-organisaatio-opiskelu toteutui
pääasiassa kahdenkeskisten keskustelu-
jen ja johtajahaastattelujen kautta. Ne
aktorit, joiden mentor-organisaatio oli
oma työpaikka, pääsivät parhaiten tutus-
tumaan johtamiseen myös käytännössä
osallistumalla esimerkiksi johtoryhmän
kokouksiin, budjettipalavereihin ja rekry-
tointitilanteisiin. Osa opiskelijoista teki
lopputyönään selvityksen mentor-organi-

78

saation johtamiseen tai kehittämiseen
liittyen, mikä koettiin erittäin mielekkää-
nä. Lopputyön tekeminen myös lisäsi sekä
mentorin että aktorin sitoutumista pro-
sessiin, ja mahdollisti aktorille valmen-
nuksen lähipäivien teemojen testaamisen
käytännössä.

Osanottajina kummassakin valmen-
nusohjelmassa oli 30 korkeakoulutuksen
tai soveltuvat opinnot suorittanutta,
24–38-vuotiasta naista. Osallistujat eivät
olleet ennen valmennusta toimineet joh-
tamistehtävissä.

Käytännön hyödyntäminen jatkossa
Mentoroinnin ja johtamisvalmennuksen
yhdistäminen vaikuttaa hyvältä opiskelu-
metodilta. Myös kokonaisvaltainen men-
torin organisaatioon tutustuminen vaikut-
taa hyvältä tavalta oppia johtamisen käy-
täntöjä.

Niin kuin hankkeen raportissakin tode-
taan, hieman yllättävältä vaikuttaa se,
että vain muutamat opiskelijoista valitsi-
vat mentor-organisaatioksi oman työpaik-
kansa. Kuitenkin mentorointi olisi luulta-
vasti vielä tehokkaampaa omalla työpai-
kalla: silloin myös organisaatio olisi to-
dennäköisesti sitoutuneempi aktorin val-
mentamiseen ja mentorointi voisi parem-
min heijastella organisaation tarpeita.
Oman työpaikan mentor-organisaatioksi
valinneet pääsivätkin parhaiten osallistu-
maan erilaisiin johtamisen käytännön
tilanteisiin, kuten johtoryhmän kokouk-
siin ja rekrytointitilanteisiin.

Toisaalta on toki ymmärrettävää, ettei
mentor-organisaatio kaikkien osallistuji-
en kohdalla voi olla oma työpaikka. Oma
työpaikka voi esimerkiksi olla liian pieni
uralla etenemisen kannalta tai valmen-
nukseen osallistumisen tavoitteena voi
nimenomaan olla työpaikan vaihto. Tässä
tarkoituksessa ulkopuolisen mentor-orga-
nisaation valinta voikin olla hyvä ajatus.

Hyvä käytäntö 3:
Kymmenen toimenpidesuositusta
naisten urakehityksen edistämiseen
yrityksessä
Käytännön kuvaus perustuu Naiset huipul-
le! -hankkeen raporttiin Naiset huipulle!
Johtaja sukupuolesta riippumatta (Salo ja
Blåfield 2007).

Käytännön kuvaus
Naiset huipulle! -hankkeessa laadittiin
kymmenen toimenpidesuositusta naisten
urakehityksen ja naisten johtotehtäviin
etenemisen edistämiseksi. Toimenpide-
suositukset on suunnattu suomalaisille
yrityksille. Tässä esitellään toimenpide-
suositukset hieman lyhennettyinä.

Ensimmäinen ja toinen toimenpidesuo-
situs liittyvät tavoitteen asettamiseen:
Yhtiön hallituksen tulee tehdä strategi-
nen päätös nykyistä tasaisemman suku-
puolijaon edistämisestä ja yrityksen tulee
laatia naisten ja miesten tasavertaisiin
mahdollisuuksiin tähtäävän suunnitelma.
Suunnitelman tavoitteiden tulee olla
konkreettisia ja niitä on seurattava.

Kolmas toimenpidesuositus koskee
yrityksen monimuotoisuuden kehittämis-
tä. Isoissa yrityksissä tulee nimetä vastuu-
henkilö työstämään ideoita ja toiminta-
malleja henkilöstön monimuotoisuuden
turvaamiseksi ja edistämiseksi ja yrityksen
johdon on sitouduttava henkilöstön moni-
muotoisuuden turvaaviin tavoitteisiin.

Neljäs ja viides ja yhdeksäs toimenpide-
suositus liittyvät naisten uralla etenemi-
seen yrityksen sisällä. Toimenpiteet on
muotoiltu niin, että yrityksen tulee kan-
nustaa sekä miehiä että naisia etene-
mään. Tähän päästään suosituksen mu-
kaan niin, että tehtäväkohtaiset pätevyys-
vaatimukset ohjaavat työntekijöiden tasa-
arvoista etenemistä ja auttavat tekemään
rekrytointeja sukupuolineutraalein perus-
tein. Lisäksi todetaan kuitenkin miese-

79

nemmistöisillä aloilla urakehityksen suo-
sivan miehiä, minkä takia sukupuolivi-
nouman oikaisemiseksi hakuprosessi on
viisasta ulottaa myös oman talon ulkopuo-
lelle. Oman organisaation sisällä olevia
naisia puolestaan pitäisi erityisesti uran
alkuaikana ohjata hakemaan monipuolis-
ta työkokemusta ja ottamaan vastaan
linjatehtäviä. Mentori- ja tutorijärjestel-
miä suositellaan mahdollisten uralla ete-
nijöiden seulomiseen ja kouluttamiseen.
Todetaan myös, että johtajanaisten on
oltava asiassa aktiivisia ja tuettava erityi-
sesti yrityksen muita naisia uralla etene-
misessä.

Seitsemäs ja kahdeksas toimenpidesuo-
situs liittyvät rekrytointiin. Rekrytoinnis-
sa tulee hakukriteerejä määriteltäessä
välttää lukkiutumasta vain toista suku-
puolta tukeviin vaatimuksiin. Head hunte-
reiden kokoamiin ehdokaslistoihin kiinni-
tetään rekrytointiprosessin alkuvaiheessa
huomiota ja jos ehdokkaiden joukossa on
pelkkiä miehiä, lista tulisi voida kyseen-
alaistaa. Toimeksiantoon voidaan erik-

seen kirjata, että tehtävään tulee etsiä
kummankin sukupuolen edustajia.

Kuudes ja kymmenes toimenpidesuosi-
tus liittyvät yhteiskuntaan laajemmin.
Yksityisyrittäjänä nainen pääsee johta-
jaksi, mutta naisten perustamat yritykset
jäävät usein pieniksi. Tästä johtuen pie-
niä ja keskisuuria yrityksiä tulisi kannus-
taa kasvamaan. Viimeisen toimenpide-
suosituksen mukaan tyttöjen ajatusmaa-
ilmaan pitäisi pyrkiä vaikuttamaan jo
varhain, ja heille tulisi tarjota mahdolli-
suuksia tutustua miesenemmistöisiin
aloihin työskentelemällä lyhyitä jaksoja
yrityksissä.

Käytännön hyödyntäminen jatkossa
Toimenpidesuositukset ovat yksi hyvä
avaus naisten urakehityksen tukemises-
sa. Mielenkiintoinen on etenkin suositus
head huntereiden käyttöön liittyen. Head
huntereita käytettäessä olisi tosiaan hyvä
kirjata toimeksiantoon, että tehtävään
tulee etsiä kummankin sukupuolen edus-
tajia.

80

Muutoin toimenpidesuositukset sum-
maavat aika hyvin jo muuallakin todettu-
ja naisten urakehityksen tuen muotoja.
Esimerkiksi mentorointi ja monipuolisen
työkokemuksen karttuminen voivat aut-
taa naisia etenemään uralla. Naisten
mentoroinnin ei tosin soisi jäävän vain
muutamien naisjohtajien harteille, vaan
yhtälailla sen voisivat ottaa asiakseen
miesjohtajat. Naisen mentoroitavakseen
ottavat miesjohtajat myös tutustuisivat
näin paremmin naisten urakehitykses-
sään kohtaamiin esteisiin.

Yrityksen naisten ja miesten tasaver-
taisiin mahdollisuuksiin tähtäävää suun-
nitelmaa voitaisiin kutsua myös tasa-ar-
volain mukaisesti tasa-arvosuunnitel-
maksi. Sen yhdeksi tavoitteeksi voidaan
ottaa naisten ja miesten tasainen uralla
eteneminen. Suosituksia tukisi tieto siitä,
että tasa-arvosuunnitelma on myös lain
mukaan tehtävä.

Tyttöjen tutustuttaminen miesenem-
mistöisten alojen töihin on sinänsä hyvä
ja useissa tasa-arvohankkeissakin toteu-
tettu idea. Yritykselle suunnatussa oh-
jeessa olisi kuitenkin hyvä muistaa, että
tyttöjen ajatusmaailmaan vaikuttamisen
lisäksi pitäisi vaikuttaa yritysten kult-
tuuriin. Ja ylipäätään yhteiskunnan ke-
hittymisen kannalta tyttöihin vaikutta-
misen lisäksi olisi toki hyvä vaikuttaa
myös poikiin. Monimuotoisuuden lisäksi
esimerkiksi perheystävällisemmän yri-
tyskulttuurin luominen voisi auttaa nais-
ten urakehitystä. Kymmenen toimenpi-

desuosituksen lisäksi raportti tarjoaa
myös kertomuksia työelämästä ja nais-
ten urakehityksestä, ja näissä kertomuk-
sissa käsitelläänkin muun muassa työn
ja perheen yhteensovittamista.

Naisjohtajuus ja
tasa-arvoinen johtaminen –
johtopäätöksiä

Naisille suunnattu johtamiskoulutus on
siinä mielessä yhä perusteltua, että nai-
set ovat edelleen aliedustettuina johto-
tehtävissä. Samalla naiskoulutusten
perusteluja, etuja ja sisältöjä tulee miet-
tiä tarkasti. Minkälainen on hyvä nais-
johtamiskoulutus? Miten naisjohtajat
verkostoituvat keskenään, entä miten
he verkostoituvat miesjohtajien kans-
sa? Miten käsitellään naiserityisiä kysy-
myksiä ja hyödytään naisten erillisryh-
mästä parhaalla mahdollisella tavalla?
Entä käsitelläänkö kurssilla myös tasa-
arvoista johtamista ja esimiestyötä?

Tasa-arvoista esimiestyötä olisi toki
hyvä käsitellä myös kaikissa johtamis-
koulutuksissa, eikä pelkästään naisille
suunnatuissa johtamiskoulutuksissa.
Sekä mies- että naisjohtajien tasa-arvoi-
sen johtamisen taitoihin tulisi kiinnittää
yhtälailla huomiota.

Yksilöön kohdistuvien toimenpitei-
den, esimerkiksi hankkeiden tarjoaman
naisjohtajuuskoulutusten, lisäksi nais-
johtajien kehittymistä voidaan tukea
organisaation toimintaa ja käytäntöjä
kehittämällä. Työpaikkojen tarjoamat
tasa-arvoiset urakehityspolut kasvatta-
vat myös naisjohtajia. Tässä luvussa
käytiin läpi muutamia toimenpidesuosi-
tuksia. Seuraavassa luvussa käsitellään
tarkemmin työpaikan tasa-arvosuunnit-
telua.

”Tasa-arvoista esi-
miestyötä olisi toki hyvä
käsitellä myös kaikissa
johtamiskoulutuksissa,
eikä pelkästään naisille
suunnatuissa johtamis-
koulutuksissa.

81

82

5.	 Työpaikan tasa-
arvosuunnittelu

Minkälainen on tasa-arvoinen
työpaikka?

Työpaikalla sukupuolten tasa-arvoisuus
näkyy niin, että kaikkia sukupuolesta
riippumatta kohdellaan tasapuolisesti ja
syrjimättömästi työelämän eri tilanteissa.
Usein tasa-arvoinen työpaikka on myös
muutoin hyväksi koettu työpaikka.

Tasa-arvosta lisäarvoa -hankkeen käsi-
kirjassa kuvataan osuvasti, kuinka tasa-
arvoon liittyvät asiat huomaa usein vasta,
kun kohtaa ne omakohtaisesti. Työpai-
koilla halutaan monesti ajatella, että su-
kupuolella ei ole väliä meidän työpaikal-
lamme ja että epätasa-arvoa on jossain
muualla. Epätasa-arvon olemassaolo tulee
todelliseksi useimmiten vasta sitten, kun
itse törmää johonkin esteeseen: ura jäh-
mettyy tai tehtävät vaihtuvat huonompiin
vanhempainvapaan jälkeen tai kun naisen
tilipussiin kilahtaa vähemmän palkkaa
kuin samanarvoisessa työssä toimivalle
miehelle (Huhta, Kolehmainen, Lavikka,
Leinonen, Rissanen, Uosukainen ja Ylösta-
lo 2005, 28–29). Tasa-arvoisella työpaikal-
la mietitään jo etukäteen, miten edellä
mainitut tilanteet voidaan estää. Aiheisiin
on kuitenkin pureuduttava huolellisesti,
pelkkä työpaikan tasa-arvoiseksi julista-
minen ei vielä muuta mitään.

Työpaikan tasa-arvoon ja esimerkiksi
ura- ja kehitysmahdollisuuksien sekä työ-
ehtojen määräytymiseen vaikuttavat mo-
net seikat. Vakituiset työpaikat ovat vä-
hentyneet, etenkin nuorilta ja vielä suu-
remmassa määrin nuorilta naisilta. Sa-
massa työpaikassa voi olla töissä sekä
vuokratyövoimaa että suoraan palkattuja
työntekijöitä. Osa palveluista ostetaan
ulkoa vaikkapa freelancereina toimivilta

henkilöiltä tai yrityksiltä. Sukupuolten
tasa-arvon toteutumisen tarkastelu näissä
vaihtelevissa tilanteissa onkin haastava
tehtävä. Tasa-arvoisessa työyhteisössä
pyritään yleisen syrjimättömyyden peri-
aatteen lisäksi aktiivisesti edistämään
tasa-arvoa.

Työpaikan
tasa-arvosuunnittelu

Tasa-arvosuunnittelun tarkoitus on syste-
maattisesti kehittää työpaikan tasa-arvoi-
suutta naisten, miesten ja sukupuolen
moninaisuuden näkökulmasta. Kehittämi-
sen kohteena ovat sekä organisaation eri
toiminnot ja käytännöt että organisaatio-
kulttuuri. Tavoitteena on kehittää työ-
paikkaa niin, että sukupuoli ei rajaa mah-
dollisuuksia (esimerkiksi urakehitykses-
sä, osaamisen kehittämisessä, tiedon
saannissa ja työoloissa), palkkaus on tasa-
arvoinen, organisaatiokulttuuri on arvos-
tava, työn ja perheen yhteensovittaminen
toimii, syrjintää ja häirintää ennaltaeh-
käistään ja tasa-arvosuunnittelu on aktii-
vista ja siitä viestitään koko henkilöstölle
(Tanhua 2008, 14–15). Se, ettei sukupuoli
rajaa mahdollisuuksia vaikkapa rekry-
toinnissa ja urakehityksessä näkyy orga-
nisaatiossa myös käytännössä, eli ei pel-
kästään muodollisena mahdollisuutena
vaan myös lopputuloksen tasa-arvona.

Työn ja perheen yhteensovittamisessa
tavoitteena on pystyä huomioimaan ih-
misten eri elämänvaiheet ja tarpeet, luoda
erilaisia perhe- ja läheissuhteita arvostava
organisaatiokulttuuri, sekä taata tasa-ar-
voiset mahdollisuudet esimerkiksi van-
hemmuuteen sukupuolesta riippumatta.
Tasa-arvoisessa työpaikassa myös mies
voi jäädä esimerkiksi hoitamaan sairasta
lasta yhtä helposti kuin nainenkin. Samal-
la tavoitteena on, että mitään ryhmää ei

83

suosita vahingollisesti. Tasa-arvoisuus
heijastuu työpaikalle myös hyvänä ilmapii-
rinä. Töihin tullessa on sellainen olo, että
voi olla oma itsensä: voi kokea tulevansa
nähdyksi ja ymmärretyksi sellaisena ihmi-
senä kuin on. Yhteisö ei sulje ulos tahalli-
sesti, eikä myöskään tahattomasti vaikka-
pa vitseillä tai mielipiteillä, jotka saavat
pysymään varpaillaan ja kontrolloivat eri-
ävien mielipiteiden esittämistä.

Tasa-arvosuunnitteluun on Suomessa
velvoittanut myös tasa-arvolaki (laki nais-
ten ja miesten välisestä tasa-arvosta
8.8.1986/609) vuodesta 1995 lähtien. Tasa-
arvosuunnitelma on lain mukaan laadittava
säännöllisesti vähintään 30 henkilöä työl-
listävissä organisaatioissa. Tasa-arvosuun-
nitelma on lain mukaan tehtävä perustuen
tietoon: tasa-arvoselvitykseen. Tasa-arvo-
selvityksen tulee sisältää myös palkkakar-
toitus. Lisäksi jo laki määrää, että tasa-ar-
vosuunnitelma on tehtävä työnantajan ja
henkilöstön edustajien yhteistyönä. On
myös hyvä huomata, että vaikka lain nimi
onkin kokonaisuudessaan ”laki naisten ja
miesten välisestä tasa-arvosta”, kattaa ta-
sa-arvolaki naisten ja miesten välisen tasa-
arvon lisäksi sukupuolivähemmistöjen ta-
sa-arvon (Tasa-arvovaltuutettu). Tasa-arvo-
valtuutetun mukaan tasa-arvosuunnittelul-
la voidaan ennaltaehkäistä myös sukupuo-
livähemmistöihin kuuluvien syrjintää ja
parantaa työ- ja oppimisympäristöä.

Lain lisäksi työpaikkoja on innostettu
tasa-arvosuunnitteluun erilaisilla ohjeis-
tuksilla, joita hankkeetkin ovat tuottaneet.
(Katso esimerkkejä tasa-arvosuunnittelu-
hankkeista liitteestä 4.) Lisäksi hankkeissa
on tarjottu työpaikoille koulutusta tasa-ar-
vosuunnittelusta, tai mahdollisuus osallis-
tua pilottiorganisaationa tasa-arvosuunnit-
telun kehittämiseen. Näissä hankkeissa
kehitettyä materiaalia onkin mukavasti
saatavilla, vaikka toimialakohtaisia hyviä
esimerkkejä tarvittaisiinkin vielä lisää.

Työpaikan tasa-arvosuunnittelussa on
yleensä joko keskitytty sukupuolten tasa-
arvoon, tai mukaan on saatettu ottaa myös
yhdenvertaisuuslain mukaisia muita teki-
jöitä. Yhdenvertaisuuslain mukaan ketään
ei saa syrjiä iän, etnisen tai kansallisen
alkuperän, kansalaisuuden, kielen, uskon-
non, vakaumuksen, mielipiteen, tervey-
dentilan, vammaisuuden, sukupuolisen
suuntautumisen tai muun henkilöön liitty-
vän syyn perusteella.

Hyviä käytäntöjä työpaikan
tasa-arvosuunnitteluun

Seuraavaksi esitellään muutamia tasa-ar-
vohankkeissa kehitettyjä hyviä käytäntöjä
työpaikan tasa-arvosuunnitteluun liittyen.

Hyvä käytäntö 1:
Tasa-arvosuunnittelun malli ja ohjeet
Nykyinen tasa-arvosuunnittelun malli on
Suomessa pikku hiljaa vakiintunut sekä
lainsäädäntöön että tasa-arvosuunnitte-
lua ohjeistavaan materiaaliin. Sen logiik-
kana on tasa-arvotilanteen selvittäminen
ja toimenpiteiden laatiminen selvityksen
pohjalta. Ensimmäinen ohjeistus valtion-
hallinnon tasa-arvosuunnitelmien teke-
miseen kehitettiin 1990-luvun alussa val-
tion tasa-arvotoimikunnan toimesta. Vuo-
den 1995 lakiuudistuksen jälkeen, tasa-
arvosuunnitelman tekovelvoitteen tulles-
sa lakiin, tasa-arvovaltuutettu kehitti
ensimmäisen Tasa-arvon työkalupakin.
(Tanhua 2008, 27.) Mallin mukaan tasa-
arvosuunnitelman toimenpiteet laaditaan
tasa-arvoselvityksen pohjalta ryhmässä
ja niiden toteutumista seurataan. Tässä
esitellään muutama ohjeistus tasa-arvo-
suunnitelman teosta.

Käytännön kuvaus perustuu Tapiiri Ta-
sa-arvon edistäminen pirkanmaalaisissa
pk-yrityksissä -hankkeen tuottamiin ohjei-

84

siin (www.uta.fi/laitokset/tyoelama/tasa-
arvo-ohjeet/) sekä Samapalkkaisuusohjel-
man osana tehtyyn koulutusmateriaaliin
(www.stm.fi/tasa-arvo/samapalkkaisuus/
koulutusmateriaalia).

Käytännön kuvaus
Tapiiri-hankkeessa laadittiin ohjeet tasa-
arvosuunnitelman tekemiseen. Ne on jul-
kaistu hankkeen verkkosivuilla, ja lisäksi
paperisena lehtisenä. Ohjeet koostuvat
seitsemän kohtaa sisältävästä prosessin
kuvauksesta: kokoa ryhmä, selvitä naiset
ja miehet numeroina, tee palkkakartoitus,
kerää kokemuksia, kutsu henkilöstö kool-
le, tee tasa-arvosuunnitelma, toteuta suun-
nitelma.

Sekä verkossa julkaistun että paperisen
ohjeistuksen lukemista helpottaa mukava
jäsentely: kaikki prosessin vaiheet näkyvät
kokonaisuutenaan etusivulla, ja jokaista
vaihetta syvennetään omalla sivullaan. Na-
vigointi sivujen välillä on tehty helpoksi.
Ohjeistus kertoo myös tasa-arvoselvitykses-
tä ja siihen kuuluvan palkkakartoituksen
teosta. Lisäksi kerrotaan mahdollisuudesta
selvittää henkilöstön kokemuksia liittyen
työpaikan tasa-arvoon ja ilmapiiriin. Hanke
on laatinut työpaikkojen tasa-arvotilanteen
selvittämiseen myös kyselytyökalun, joka
toimii verkossa osoitteessa www.tasa-arvo-
kysely.fi.

Samapalkkaisuusohjelman osana laadit-
tiin koulutusmateriaali, joka on tarkoitettu
käytettäväksi tasa-arvosuunnittelun koulu-
tuksissa työpaikoilla. Koulutusdiasarja on
vapaasti ladattavissa käyttöön verkosta.
Diasarjan avulla kouluttaja voi kertoa esi-
merkiksi työpaikan sisäisessä koulutuk-
sessa tasa-arvosuunnitelman teosta ja to-
teuttamisesta. Diasarjan tueksi on laadittu
myös kouluttajan tukimateriaali, jossa
kerrotaan tasa-arvosuunnittelusta laajem-
min. Koulutusmateriaalin osana on myös
video, jolla tasa-arvosuunnittelusta kerto-

vat Otavan kirjapaino, Siemens Osakeyh-
tiö, Etelä-Tapiolan lukio ja Vantaan kau-
punki.

Käytännön hyödyntäminen jatkossa
Tapiiri-hankkeen tuottama ohje on helppo-
lukuinen ja antaa tasa-arvolain hengen
mukaisen kuvauksen tasa-arvosuunnitte-
lun prosessista. Tasa-arvosuunnittelun mal-
lia noudattelevat ohjeet ovat hyvä tapa or-
ganisoida tasa-arvosuunnittelun prosessi.

Verkossa toimiva tasa-arvokysely antaa
työpaikoille mahdollisuuden saada tasa-ar-
vokysely alkuun pienellä suunnittelulla.
Kyseisen tasa-arvokyselyn ongelmana on
ehkä se, että kyselyä ei saada räätälöityä
työpaikan tarpeisiin. Toisaalta kyselyn
samanlaisena säilyminen antaa paljon ver-
tailutietoa. Mahdollista on myös vain ottaa
mallia esitetystä kyselystä, kehittää sitä
edelleen, ja toteuttaa se itse oman työpai-
kan tarpeita vastaavana. Hankkeen tutki-
jat kannustavat tähän ja toivovat saavansa
tiedon uusista kyselyversioista. Tasa-arvo-
kyselyn tulosten tulkitsemiseen ja tasa-ar-
vosuunnittelussa hyödyntämiseen tarvi-
taan toteuttamistavasta riippumatta aina
aikaa ja paneutumista.

Yleisten tasa-arvosuunnittelun ohjeiden
lisäksi on vielä tarpeellista kehittää lisää
toimialakohtaisia ohjeita. Toimialakohtai-
sesti voidaan antaa tarkempia ideoita esi-
merkiksi tasa-arvosuunnitelmaan valitta-
vista toimenpiteistä. Esimerkiksi tasa-ar-
vosuunnittelusta teknologiateollisuuden
yrityksissä kertoo julkaisu Tasa-arvosuun-
nitelma – Näin se onnistuu (Mustakallio,
Sevelius ja Tanhua 2007) ja vakuutusalan
työpaikkojen tasa-arvosuunnittelusta ja
palkkakartoituksesta julkaisu Työllä tasa-
arvoon. Tasa-arvosuunnittelu ja samapalk-
kaisuuden edistäminen vakuutusalan työ-
paikoilla (Saari 2011). Toimialakohtaisia
ohjeistuksia laaditaan jatkossa toivotta-
vasti enemmänkin.

85

Hyvä käytäntö 2:
Tasa-arvokyselyn tulosten purku
Forum-teatterin keinoin
Tasa-arvokyselyn tulosten purkuun on
kehitetty myös seuraava Forum-teatteria
hyödyntävä menetelmä. Käytännön kuva-
us perustuu haastatteluun, Tasa-arvorata-
hankkeen julkaisuun (Heikkilä 2008), ja
Segregaation purku -teematyöhankkeen
julkaisuun (Segregaation purku -teematyö-
hankkeen toimintamalli 2007).

Käytännön kuvaus
Tasa-arvorata-hanke kehitti työpaikkojen
arkisia, sukupuolittuneita käytänteitä
näkyväksi tekevän osallistavaa teatteria
ja tutkimusta yhdistävän menetelmän,
joka nimettiin ja rekisteröitiin YXPISTE®-
menetelmäksi. Käytännön kehittämisen
taustalla oli myös havainto siitä, että tasa-
arvokyselyn tuloksia on haasteellista kä-
sitellä työyhteisöissä, koska esitettävään
faktatietoon reagoidaan työyhteisöissä
kokemuksen ja tunteen kautta. YXPISTE®-
menetelmän kautta on mahdollista käsi-
tellä tasa-arvokysymyksiin liittyviä koke-
muksia ja tunteita. Käytännön kehittämi-
sen takana oli lisäksi ajatus siitä, että pel-

kästään tilastollisen tiedon avulla ei vielä
pystytä tavoittamaan työpaikkojen arjen
käytäntöjä, jotka tuottavat epätasa-arvoi-
suutta.

YXPISTE®-menetelmä pohjautuu työpai-
kalla tehtävään kyselyyn. Kyselyn avulla
kartoitetaan työyhteisön sukupuolisokeat
pisteet eli sellaiset tasa-arvokysymykset,
joiden toteutuminen koetaan työyhteisös-
sä tärkeinä, mutta joiden ei koeta toteutu-
van. Kyselyn analysointi perustuu kuilu-
analyysille, jossa vastaajat arvioivat väit-
tämien tärkeyttä sekä toteutumista pis-
teyttämällä ne asteikolla 1–7. Jonkin väit-
tämän kohdalla työntekijä voi esimerkiksi
arvioida sen merkityksen olevan itselleen
7 pisteen arvoinen, mutta toteutuvan työ-
paikan arjessa 1 pisteen arvoisesti. Tasa-
arvorata-hankkeessa käytetyn kyselyn
väittämät painottavat etenkin työn ja per-
heen yhteensovittamiseen liittyviä kysy-
myksiä. Lisäksi mukana on muun muassa
urakehitykseen liittyviä väittämiä.

Kyselyn tulokset puretaan Forum-teatte-
rin keinoin. Forum-teatteriesitys suunnitel-
laan huolellisesti kyselyn tulosten perus-
teella. Esimerkiksi Tasa-arvorata-hankkee-
seen osallistuneiden työpaikkojen kanssa

86

tasa-arvokyselyt ensin analysoitiin ja sen
jälkeen käytiin läpi yhdessä teatteriryh-
män kanssa. Tässä esitystä edeltävässä
kyselyn läpikäynnissä oli mukana myös
työyhteisöstä muutama henkilö. Näin näy-
telmäpätkistä saadaan rakennettua mah-
dollisimman totuudenmukaisia vaikkakin
karrikoituja kuvauksia työpaikan arkisista
tilanteista. Sukupuolen merkitys eri tilan-
teissa tulee näkyväksi ja epätasa-arvoa
aiheuttavista käytännöistä voidaan kes-
kustella näytelmäpätkien avulla.

Teatteria esitettäessä yleisö eli työyhtei-
sössä työskentelevät henkilöt osallistuvat
vuorovaikutteisesti esityksen toteuttami-
seen. Niin kutsuttu jokeri-näyttelijä toimii
esityksen johtajana, jakaa puheenvuoroja
ja keskeyttää kohtauksen tarvittaessa.
Jokerin tehtävänä on ennen kaikkea pitää
yllä keskustelua ja rohkaista yleisöä sii-
hen. Ratkaisujen hakeminen esitettyihin
tilanteisiin on työntekijöiden käsissä.

Forum-teatterin tarkoituksena on käsi-
tellä, keskustella ja kokeilla miten erilai-
set toimintatavat vaikuttavat tilanteisiin,
joissa ilmenee sortoa. Forum-teatterin
kehittänyt Augusto Boal luonnehti Forum-
teatteria todellisuuden heijastukseksi ja
tulevaisuuteen suuntautuvaksi harjoituk-
seksi, joka antaa äänen alistetussa ase-
massa oleville. Tästä syystä Tasa-arvorata-
hankkeessa nähtiin Forum-teatterin sopi-
van hyvin myös käsittelemään työpaikan
epätasa-arvoon liittyviä tilanteita.

Käytännön hyödyntäminen jatkossa
Tasa-arvokyselyyn pohjautuva Forum-
teatteri vaikuttaa hyvältä menetelmältä
työpaikan arkisten käytäntöjen tarkas-
teluun. Teatterin avulla työntekijöiden
on ehkä helpompi tuoda ratkaisuehdo-
tuksiaan esille verrattuna tasa-arvotyö-
ryhmän tavalliseen kokoukseen, jossa
henkilöstökyselyn tuloksista keskustel-
laan ryhmässä.

Menetelmän huonona puolena on, että
teatterin toteuttaminen vaatii työpaikalta
resursseja. Näyttelijöiden on oltava am-
mattilaisia ja heidän on hallittava sekä
Forum-teatterimenetelmä että työpaikan
tasa-arvoon liittyvät kysymykset. Etenkin
Forum-teatterissa jokeriksi kutsutulla
näyttelijällä on tärkeä rooli keskustelun
ylläpitäjänä. Hän kannustaa henkilöstöä
esittämään ratkaisuehdotuksia esitettyi-
hin tilanteisiin.

Tärkeää on myös työntekijöiden ratkai-
suehdotusten kirjaaminen. Teatteriesityk-
sen jälkeen on pian jatkettava töitä ja
työstettävä ratkaisuehdotukset tasa-arvo-
suunnitelman toimenpiteiksi. Menetel-
män hyödyntämistä auttaisivat ohjeet
YXPISTE®-menetelmän käytöstä. Ohjeisiin
voisi sisällyttää myös esimerkiksi mene-
telmään kuuluvan tasa-arvokyselylomak-
keen, tietoa kuiluanalyysin tekemisestä ja
teatteriesityksen tuottamisesta ja hyödyn-
tämisestä tasa-arvosuunnittelussa.

Forum-teatteri tai muut kokeelliset
tavat käsitellä toteutetun tasa-arvokyse-
lyn tuloksia työpaikalla vaikuttavat yli-
päätään hyvältä idealta. YXPISTE®-
menetelmä voisi soveltua muunnettavaksi
myös muualle kuin työpaikoille. Esimer-
kiksi menetelmän soveltamista koulu-
maailmaan on suunniteltu.

Hyvä käytäntö 3:
Tietoa ja kertomuksia työn ja
perheen yhteensovittamisesta
Käytännön kuvaus perustuu Työn ja per-
heen yhteensovittamisen kehittäminen
työyhteisöissä -hankkeen julkaisuun Elä-
män kirjoa työpaikoille: Käsikirja työn ja
perheen yhteen sovittajille (Savolainen,
Lammi-Taskula ja Salmi 2004).

Käytännön kuvaus
YTY Työn ja perheen yhteensovittamisen
kehittäminen työyhteisöissä -hankkeessa

87

kerättiin työpaikkojen kokemuksia työn
ja perheen yhteensovittamisesta. Hank-
keen julkaisu tarjoaakin pohdintoja, joi-
den avulla voi miettiä työpaikan käytäntö-
jä uudelleen. Tässä esitellään niistä esi-
merkinomaisesti muutamia poimintoja.
Julkaisussa kerrotaan esimerkiksi seuraa-
vat kuvaukset työajan joustoista:

Tottumuksen uudistusten haaste (s. 39):
•	 Sarin työpaikalla oli toivottu työaika-

liukuman pidentämistä. Pitkän val-
mistelun tulos oli hyvä: aamulla voi
töihin tulla seitsemän ja kymmenen
välillä ja kotiin lähteä puoli kolmen
ja seitsemän välillä. Sari oli iloinen:
nyt helpottuisi elämä, kun lasten
koulupäivä alkoi usein yhdeksältä tai
kymmeneltä. Mutta pian ilo vaihtui
ihmettelyksi. Uusi liukuma ei siirty-
nytkään kokouskäytäntöihin. Sari
mietti, rohkenisiko kysyä, voisiko
talon sisäiset palaverit aloittaa vasta
kymmeneltä. Työtoverin mielestä
töitä täytyy päästä tekemään heti
aamusta. Sari ihmetteli, eikö varhain
töihin tuleva voisi tehdä muita töitä
kunnes aamuliukuma päättyy.

Joustetaanko miinukselle (s. 39):
•	 Pekka kysyi, voisiko pitää pari jous-

tovapaapäivää perheongelmien
vuoksi. Työtilanne salli vapaan, mut-
ta Pekalla ei ollut plussatunteja. Esi-
mies kysyi neuvoa kollegaltaan. Esi-
miehet olivat eri mieltä: toinen olisi
sallinut miinustunnit, toinen ei. Pää-
tös oli kielteinen. Pekka koki sen
raskaaksi.

Kuvausten jälkeen lukijaa kehotetaan
pohtimaan seuraavia kysymyksiä: Mikä
työpaikallanne mahdollistaa työajan jous-
tavuuden? Päteekö teillä ajatus, että hyvä
työntekijä tulee varhain ja/tai lähtee myö-
hään töistä?

Erilaisten elämäntilanteiden huomioi-
misesta työpaikalla julkaisussa annetaan
esimerkiksi seuraavia kertomuksia:
Elämäntilanne ja esimies (s. 33):

•	 Työtehtävät mitoitetaan yleensä
olettaen, että kaikki hoituu häiriöt-
tä. Elämä on kuitenkin yllätyksiä
täynnä. Työstä suoriutumiseen, työn
järjestelyihin ja keskittymiseen vai-
kuttavat monet, niin työyhteisöstä
kuin sen ulkopuolelta juontuvat
seikat. […] Esimiehen toiminnalla
on merkitystä. Elämänkokonaisuu-
den ymmärtäminen liittyy esimie-
hen taitoon kohdata ihmisiä ja herk-
kyyteen havaita muutoksia. Itselle
tuttuja elämäntilanteita on usein
helpompi ymmärtää ja ottaa pu-
heeksi. Oli tilanne tuttu tai vieras,
esimies voi osoittaa tukensa otta-
malla asian vakavasti. Hän voi kysyä
kollegoiltaan vinkkejä, etsiä vertais-
ryhmän yhteystietoja tai suositella
työterveyshuollon palveluja. Alaisen
taakkaa keventää tilan antaminen
ja kannustus tehdä itselle sopiva
ratkaisu. Osalle väliaikainen työstä
irtautuminen voi olla hyväksi, osalla
työnteko tukee jaksamista.

Esimerkki: herkkyys kuulla (s. 33):
•	 Erään työntekijän puoliso oli kuol-

lut. Esimies ajatteli uuden työtehtä-
vän vievän surevan ajatuksia muual-
le ja ylensi tämän vastusteluista
huolimatta. Esimiehen toiminta toi
lisätaakan surijalle. Sitkeänä ihmi-
senä hän hoiti annetun tehtävän,
mutta arvioi jälkikäteen tuon ajan
elämänsä raskaimmaksi. Koska esi-
mies ei kuunnellut alaistaan, hän
teki toisen parasta tarkoittaen tä-
män voimia kuluttavan ratkaisun.

88

Kuvausten jälkeen lukijaa kehotetaan
pohtimaan muun muassa seuraavaa: On-
ko työyhteisössänne esimiehille keskuste-
lufoorumia, jossa voi käydä läpi hankalia
ihmisten johtamisen tilanteita?

Hankkeen julkaisussa on myös muita
esimerkkejä. Perhe-elämä käsitetään jul-
kaisussa laaja-alaisesti. Julkaisussa käsi-
tellään myös esimerkiksi omien vanhem-
pien hoitamista.

Käytännön hyödyntäminen jatkossa
Hankkeen julkaisu on mielenkiintoinen ja
herättää kysymyksiä ja ajatuksia myös
oman työn ja työpaikan käytäntöjen ke-
hittämiseen. Erilaisiin tilanteisiin ei vält-
tämättä ole valmiita kaikille työpaikoille
sopivia ratkaisuja, joten pohdiskeleva
lähestymistapa toimii ratkaisujen etsimi-
sessä.

On hyvä, että perhe-elämää on käsitelty
julkaisussa laaja-alaisesti, eli perhe-elä-
mällä ei tarkoiteta vain vaihetta, jolloin
lapset ovat pieniä. Toki vaiheeseen, jolloin
lapset ovat pieniä, liittyy enemmän laki-
sääteisiä työn ja perhe-elämän yhteenso-
vittamista helpottavia käytäntöjä, kuten
oikeus äitiys-, isyys, ja vanhempainvapai-
siin. Joskus voidaan keskustella rajatum-
min esimerkiksi lakisääteisistä asioista, ja
joskus laajemmin erilaisista perhe-elä-
mään ja yksityiselämään liittyvistä tilan-
teista ja niiden vaikutuksesta työhön.

On myös hyvä muistaa, että perheitä on
monenlaisia. Samoin työsuhteita on mo-
nenlaisia. Joskus työn ja perhe-elämän
yhteensovittamisesta käydyssä keskuste-
lussa tuntuu painottuvan puhe vakituises-
sa työsuhteessa olevasta pariskunnasta,
äidistä ja isästä. Olisi hyvä saada keskus-
teluun vielä paremmin mukaan vaikkapa
yrittäjäisät, yksinhuoltajat, etävanhem-
mat ja samaa sukupuolta olevat parit,
joilla on lapsia.

Työpaikan tasa-arvo-
suunnittelu – johtopäätöksiä

Tasa-arvosuunnitelmat ovat olleet laki-
sääteisiä kaikilla säännöllisesti vähintään
30 henkilöä työllistävillä työpaikoilla jo
vuodesta 1995. Tasa-arvosuunnitelmien
tekeminen piristyi etenkin vuoden 2005
lakiuudistuksen jälkeen, jolloin tasa-arvo-
suunnitelmista säädettiin tarkemmin ja
määriteltiin suunnitelman tekemättä jät-
tämisestä uhkasakko. Kaikista tasa-arvo-
suunnitteluvelvollisista työpaikoista 62 %
on tehnyt tasa-arvosuunnitelman. Tasa-
arvosuunnitelmien laadussa olisi kuiten-
kin parannettavaa: suunnitelmaan sisälty-
vät toimenpiteet eivät aina ole konkreetti-
sia eikä seurannasta ole välttämättä sovit-
tu. (Uosukainen, Autio, Leinonen ja Syrjä
2010.)

Tasa-arvohankkeilla on tarjottu apua
tasa-arvosuunnitelmien tekemiseen esi-
merkiksi laatimalla ohjeistuksia avuksi
tasa-arvosuunnitteluun. Myös tasa-arvo-
koulutusta ja konsultointia on tarjottu
hankkeissa työpaikoille. Mielekkäältä
tuntuisi esimerkiksi sellainen yhteistyö
työpaikkojen kanssa, että yhteistyön poh-
jalta syntyvästä materiaalista olisi mah-
dollisimman paljon hyötyä myös muille
työpaikoille. Olisi myös hyvä, että hank-
keissa ehdittäisiin todella keskittyä kehi-
tystyöhön esimerkiksi muutaman työpai-
kan kanssa. Edelleen tarvittaisiin lisää
toimialakohtaisia esimerkkejä tai vaikka-
pa toimialakohtaista yhteistyötä tasa-ar-
vosuunnittelussa.

89

6.	 Sukupuolen
merkitys alue-
kehittämisessä

Mitä on sukupuolitietoinen
aluekehittäminen?

Aluekehittämisen määritelmä
Aluekehittämisen tarkoitus on pyrkiä
turvaamaan eri alueilla asuvan väestön
hyvän elämän edellytykset asuinpaikasta
riippumatta ja ottamaan maamme voima-
varat käyttöön nykyistä paremmin. Alue-
kehittämisen valtakunnallisina tavoittei-
na vuosina 2007–2011 oli edistää alueiden
kansainvälistä kilpailukykyä, pienentää
alueiden välisiä ja sisäisiä kehityseroja,
sekä turvata kansalaisten peruspalvelut
ja yhteydet koko Suomessa. (Sisäasianmi-
nisteriö 2007.)

Aluekehittämisen rinnalla tai lisäksi
käytetään myös termiä paikallinen kehit-
täminen. Yleensä paikallisen kehittämi-
sen nähdään koskevan aluekehittämistä
pienempää aluetta. Näin paikallinen ke-
hittäminen tavallaan sisältyy aluekehittä-
miseen. Erojakin tavoitteissa voi tosin
olla. Tässä selvityksessä ei kuitenkaan
vahvasti erotella aluekehittämistä ja pai-
kallista kehittämistä, vaan esitellään
hankkeita, joissa on puhuttu joko kum-
masta tahansa tai molemmista.

Sukupuolitietoinen aluekehittäminen
Mikä merkitys sukupuolella sitten on
aluekehittämisessä? Minkälaista on suku-
puolitietoinen aluekehittäminen? Suku-
puolitietoisen aluekehittämisen tavoittee-
na on, että alue tarjoaa mahdollisuuksia
ja elintilaa eri elämäntilanteissa ja eri
sukupuolta oleville asukkaille. Alueen
toimivuutta erilaisille ihmisille sekä suku-
puolinäkökulmasta että muistakin näkö-

kulmista voi pohtia vaikka vastaamalla
seuraaviin kysymyksiin erilaisten ihmis-
ten kannalta: Onko elämäni alueella mie-
lekästä ja kuinka tulen toimeen? Voinko
omalla alueellani tällä sukupuolella, suku-
puolen ilmaisulla ja muilla ominaisuuksil-
lani saada töitä? Minkälaisia töitä? Voin-
ko perustaa yrityksen? Voinko perustaa
yrityksen mille alalle vain? Minkä verran
saan palkkaa kullakin alalla? Entä miten
saan järjestettyä perhe-elämäni, esimer-
kiksi lasten hoidon? Miten pystyn järjes-
tämään elämäni niin, että minulla on
mahdollisuus antaa haluamani määrä
aikaa läheisilleni? Onko alueella minulle
ystäviä ja verkostoja, joissa on hyödyllistä
ja mukavaa toimia? Voinko löytää puoli-

son täältä tai suostuisiko joku muutta-
maan tänne? Olisinko onnellisempi jos-
sain muualla, jonne minulla on mahdolli-
suus muuttaa? Miten lähellä ovat tarvitse-
mani palvelut, kuten lähikauppa ja posti?
Pystynkö liikkumaan turvallisesti?

Edellä kuvattu kysymyslista painottaa
toisaalta työnteon ja toisaalta myös mui-
den elämän osa-alueiden merkitystä. Itse-
näinen toimeentulo ja mahdollisuus työ-
hön ovat tärkeitä oikeuksia. Lisäksi listas-
sa tulevat vahvasti esille myös ystävyys-
suhteet, verkostot ja perhe-elämä. Tyypil-
lisesti sukupuolitietoisessa aluekehittämi-
sessä onkin panostettu myös näihin osa-
alueisiin liittyvien palvelujen järjestämi-
seen. Tarkastelun kohteena ovat esimer-
kiksi lastenhoitopalvelut, sekä kolman-

”Onko elämäni alueella
mielekästä ja kuinka tulen
toimeen? Voinko omalla
alueellani tällä sukupuolella,
sukupuolen ilmaisulla ja muilla
ominaisuuksillani saada töitä?

90

91

nen sektorin toiminta. Turvallista liikku-
vuutta parantavat esimerkiksi teiden,
jalkakäytävien, pyöräteiden ja pihojen
huolto ja hiekoitus talvisin, katuvalot ja
julkinen liikenne.

Sukupuolitietoinen aluekehittäminen
tarkoittaa myös sitä, että mukana vaikut-
tamassa alueen kehittämiseen on näke-
mystä erilaisista elämäntilanteista ja tar-
peista. Naisten ja miesten tasapuolista
osallistumista voidaan seurata, ja joiden-
kin toimielinten kohdalla siitä on säädet-
tykin. Lisäksi tavoitteena on löytää muu-
toin monipuolisesti erilaisia ja esimerkik-
si eri-ikäisiä naisia ja miehiä edustavia
näkemyksiä. Tätä kutsutaan gender+ -läh-
tökohdaksi. Päätökset vaikuttavat eri ta-
voin eri elämäntilanteissa olevien ihmis-
ten elämään.

Aluekehittämisessä toimijoita ovat esi-
merkiksi kylätoimikunnat ja kaupungin-
osatoimikunnat, kansalaisjärjestöt ja muu
yhteistoiminta, alueella toimivat yrityk-
set, osuuskunnat, taloyhtiöt, asukastoimi-
kunnat, kauppakamarit, yrittäjäjärjestöt,
naisresurssikeskukset, muut verkostot,
oppilaitokset, kuntapoliitikot, kunnat,
kuntayhtymät, maakuntaliitot, maakun-
tien yhteistyöryhmät, sekä valtion alue- ja
paikallishallinto. Kansallisia ohjelmia
aluekehittämiseen ovat esimerkiksi alue-
keskusohjelma, alueellinen maaseutuosio,
osaamiskeskusohjelma, saaristo-ohjelma,
kaupunkiohjelma ja alueellinen koheesio-
ja kilpailukykyohjelma. Myös EU:n raken-
nerahasto-ohjelmat ovat osa alueiden
kehittämistä. Aluekehittämiseen liittyviä
suunnitelmia ovat myös maakuntaohjel-
mat, maakuntastrategia, maakuntaohjel-
man toteuttamissuunnitelma, kansalliset
ohjelmat, aluepoliittiset ohjelmat ja maa-
kuntakaavat. Sukupuolitietoisen alueke-
hittämisen parantamiseksi voidaan poh-
tia, miten sukupuoli näkyy edellä maini-
tuissa ohjelmissa ja toimijoiden päätöksis-

sä. Sukupuolitietoisuuden tulisi näkyä
kaikissa vaiheissa aluekehittämistä.

Aluekehittäminen ei useinkaan ole ko-
vin sukupuolitietoista, ja naiset ovat siinä
aliedustettuina. Margita Lukkarisen
(2007) mukaan osasyy siihen, että naisten
osallistuminen on edelleen vähäistä aluei-
den kehittämisessä, on rakenne, jonka
puitteessa alueita kehitetään. Aluekehi-
tystä ohjaavien ohjelmien tekemisessä
korostuva hierarkkisuus ja ylhäältäpäin
lähtevä ohjattu suunnitteluprosessi vai-
kuttavat siihen, että naisten ääni ei edel-
leenkään kuulu tavoitteiden asettelussa,
suunnittelussa, toteutuksessa ja arvioin-
nissa. (Lukkarinen 2007.) Myös kilpailun,
kasvun ja innovaatiotavoitteiden korosta-
misen nähdään vähentävän sukupuolitie-
toisuuden mahdollisuutta aluekehittämi-
sessä: pohjoismaisissa kasvua ja innovaa-
tioita tavoittelevissa aluekehittämisen
ohjelmissa sukupuoli ei yleensä näy, vaan
EU:n tavoitteet esimerkiksi kilpailukyvyn
luomisessa painottuvat sukupuolten tasa-
arvotavoitteiden kustannuksella (Winnet8
Good Practices Guide 2011, 8). Ruotsissa on
tutkimuksessa todettu perinteisen inno-
vaatiopolitiikan ja elinkeinoelämän kehit-
tämismallin syrjivän naistyypillisiä aloit-
teita. Tässä triple helix -mallissa innovaa-
tioympäristön vaikuttajatoimijat ovat
elinkeinoelämä, korkeakoulut ja poliitti-
set instituutiot. Tilalle on ehdotettu quat-
ro hellix -mallia, jossa innovaatioympäris-
tön vaikuttajiksi lasketaan julkinen, yksi-
tyinen, akateeminen ja kansalais-/järjes-
tösektori. (Naisresurssikeskusten laatukä-
sikirja 2011, 13.)

Aluekehittämisen sukupuolitietoisuu-
dessa on siis toisaalta kyse sukupuolinä-
kökulman huomioimisesta aiheena, toi-
saalta eri ryhmien ja sukupuolien tasa-
puolisesta edustuksesta kehittämispro-
sesseissa ja päätöksentekijöinä. Devote-
hankkeessa (1996–1998) naisten paikalli-

92

sesta toiminnasta löydettiin seuraavia
piirteitä: toiminta täydentää usein jousta-
vasti julkista sektoria, liittyy naisten ar-
keen, vastaa paikalliseen kysyntään, ke-
hittää paikallista osaamista ja vahvistaa
paikallista identiteettiä sekä perustuu
yhteisöllisyyteen ja ruohonjuuritason
aloitteellisuuteen. Tällä perusteella hank-
keessa nähtiin, että paikallista kehittä-
mistä naisten näkökulmasta luonnehtivat
muun muassa se, että talous ja kehittämi-
nen määritellään laajemmin kuin rahata-
loutena ja että kiinnitetään huomiota ar-
jen infrastruktuureihin. Näitä aiheita on-
kin erilaisin hankkein pyritty edistämään
ja ottamaan huomioon. Devote-hankkeen
näkemys siitä, että naiset suhtautuvat
paikalliseen kehittämiseen osittain eri
tavoin kuin miehet ja pitävät tärkeinä
erilaisia asioita kuin miehet, pitää var-
masti edelleenkin paikkansa: eri suku-
puolten tyypillisesti erilaiset kokemukset
ja elämäntilanteet antavat eri näkökul-
man aluekehittämiseen. Toisaalta esimer-
kiksi se, että talous ja kehittäminen mää-
ritellään laajemmin kuin rahataloutena ja
että kiinnitetään huomiota arjen infra-
struktuureihin, ovat myös miesten elä-
mänlaatua parantavia lähestymistapoja.
Sukupuolitietoinen aluekehittäminen
onkin perinteisesti laajentanut aluekehit-
tämisen kirjoa ja parantanut kaikkien
asukkaiden elinolosuhteita.

Hyviä käytäntöjä sukupuoli-
tietoiseen aluekehittämiseen

Tässä esitellään muutamia erilaisia hyviä
käytäntöjä sukupuolitietoisen aluekehit-
tämisen kentältä.

Hyvä käytäntö 1:
Naisresurssikeskus toimii hub-mallin
mukaan alueellisena reitittimenä
Naisresurssikeskukset ovat alueellisia
matalan kynnyksen kohtaamispaikkoja
erilaisille naisille ja naisverkostoille. Nais-
resurssikeskuksen toiminta ja tarjoamat
palvelut vaihtelevat resurssikeskuksittain
ja perustuvat alueellisiin erityistarpeisiin.
Hub tarkoittaa alueellista reititintä, joka
muodostuu tilan, palvelujen ja omaehtoi-
sen toiminnan yhdistelmästä. Hub-malli
aktivoi ihmisten omaehtoista ja aloitteel-
lista toimintaa. Käytännön kuvaus perus-
tuu Naisresurssikeskusten laatukäsikirjaan
(2011), sekä Naisresurssikeskus Pihlajan
toiminnasta kirjoitettuun hyvän käytän-
nön kuvaukseen.

Käytännön kuvaus
Esimerkkinä kuvataan tässä tarkemmin
Vantaan Naisresurssikeskus Pihlajan toi-
mintaa. Pihlaja on hub, joka kerää yhteen
erilaisia ja eri-ikäisiä naisia, joilla on eri-
laista osaamista ja sosiaalista pääomaa
jaettavaksi yhteiseen hyvään.

Naisresurssikeskus Pihlaja sijaitsee
Tikkurilan aseman läheisyydessä ja on
avoinna säännöllisesti, sekä toisinaan
tilaisuuksia järjestetään aukioloaikojen
ulkopuolellakin. Tila on 230m² suuruinen
ja käytettävissä on muun muassa kokous-
tekniikkaa, tietokoneita, ompelukoneita,
harrastusvälineitä, keittiötilat ja materi-
aaleja kädentaitotöihin. Suuri osa väli-
neistä on saatu lahjoituksina.

Pihlajassa on mahdollista harrastaa
erilaisia kädentaitoja, opiskella suomen
kieltä, harrastaa tanssia, pitää keskuste-

”Hankkeessa nähtiin,
että paikallista kehittämistä
naisten näkökulmasta
luonnehtivat muun muassa
se, että talous ja kehittämi-
nen määritellään laajemmin
kuin rahataloutena ja että
kiinnitetään huomiota arjen
infrastruktuureihin.

93

lutilaisuuksia ja esitelmiä, järjestää juhlia
ja näyttelyitä, oppia sekä opettaa. Naiset
saavat apua ja neuvontaa yksilöinä ja ryh-
missä. Resurssikeskuksessa etsitään
myös aktiivisesti ratkaisuja erilaisiin yh-
teiskunnallisiin ongelmiin kuten naisten
työttömyyteen ja maahanmuuttajanaisten
heikkoon kotoutumiseen. Pihlajassa jär-
jestetään säännöllisesti alueellisia tapah-
tumia liittyen esiin nousseisiin ongelmiin
ja asioihin, joihin halutaan vaikuttaa löy-
tämällä kestäviä ratkaisuja.

Pihlajan toimintaan osallistuu ja siitä
saavat tukea kaikki Pihlajan tavoittamat
naiset ja heidän perheensä. Erityinen huo-
mio on kiinnitetty maahanmuuttajanai-
siin ja heidän keskuudessaan Pihlaja on-
kin jo tunnettu. Pihlajan toiminta on avoin
naisille ja yhteisöille, joilla on halu ja kiin-
nostus toimia ja vaikuttaa monikulttuuri-
sessa naisyhteisössä. Pihlajassa on vapaa-
ehtoisten lisäksi eri hankkeissa myös pal-
kattua henkilökuntaa. Vantaan kaupunki
osallistuu Pihlajan vuokrakustannuksiin.
Pihlaja saa myös projektiavustusta hank-
keisiin. Lisäksi resurssikeskuksella on
omaa varainhankintaa käsityötuotteiden
myynnin ja neuvottelu- ja koulutustilan
vuokrauksen muodossa.

Pihlajan toiminta edistää osallisuutta
mahdollistamalla ja tukemalla naisten
pienimuotoistakin kansalaistoimintaa.
Tasa-arvotyöllä Pihlaja vaikuttaa yhteis-
kunnassa heikommassa asemassa olevien
hyvinvointiin. Aineellisten ja tiedollisten
resurssien kerääminen ja jakaminen an-
taa naisten käyttöön erilaisia välineitä
harrastaa, vaikuttaa, oppia ja toimia vuo-
rovaikutuksessa toisten naisten kanssa.

Käytännön hyödyntäminen jatkossa
Naisresurssikeskuksia toimii tällä hetkel-
lä Suomessa neljä: Naistentalo Iisalmessa,
Tampereen naisyrittäjien ylläpitämä re-
surssikeskus Tampereella, Naistentalo

Pihlaja Vantaalla ja Osuuskunta Naisten
Talo Kokkolassa. Lisäksi Turussa tehtiin
esiselvitys naisresurssikeskuksen perus-
tamisen tarpeesta ja hankerahoitus toi-
minnan käynnistämiseen saatiin vuonna
2011 työ- ja elinkeinoministeriön Valtava-
kehittämisohjelmasta (Sukupuolten tasa-
arvon edistäminen ja valtavirtaistaminen
-kehittämisohjelma). Toiminnassa on
myös Naisresurssikeskusten yhdistys ry,
joka julkaisi äskettäin naisresurssikes-
kusten laatukäsikirjan resurssikeskusten
perustamista ja toimintaa tukemaan.
Enemmänkin naisresurssikeskuksia mah-
tuisi Suomeen, esimerkiksi Ruotsissa niitä
toimii 150. (Naisresurssikeskusten laatukä-
sikirja 2011.)

Eri naisresurssikeskukset toimivat eri-
laisin painotuksin. Niinpä Pihlajan esi-
merkki ja painotukset eivät välttämättä
ole sellaisinaan siirrettävissä. Naisresurs-
sikeskus alueellisena verkostona ja toi-
minnalle fyysisen tilan ja asiantuntemus-
ta antavana reitittimenä on kuitenkin
siirrettävissä oleva idea, vaikka itse toi-
minta ja tarjotut palvelut näyttäytyisivät-
kin erilaisina eri resurssikeskuksissa.
Tämän tyyppiselle matalan kynnyksen
toiminnalle on tarvetta. Yhteisöllinen ja
vapaaehtoinen toiminta naisresurssikes-
kuksen puitteissa parantaa alueen elinolo-
suhteita etenkin naisten näkökulmasta.

Entä onko perusteltua, että naisresurs-
sikeskusten toiminta on pääsääntöisesti
avointa vain naisille ja heidän lapsilleen?
Tämä riippuu varmastikin tilanteesta.
Monesti vain naisille suunnattu toiminta
on perusteltua, ja yhdistykset voivat lain
mukaan tarjota jäsenyyttään ja toimin-
taansa vain toiselle sukupuolelle. Myös
tasa-arvoa voidaan edistää nais- tai miese-
rityisen toiminnan kautta: kaikkien tasa-
arvoa edistävien yhdistysten ja toimijoi-
den ei tarvitse olla asiantuntijoita sekä
nais- että miesnäkökulmassa. Esimerkiksi

94

aluekehittämisessä tarve tuntuu olevan
erityisesti naisnäkökulman paremmassa
huomioimisessa. Naisille suunnatun toi-
minnan perustelua on kuitenkin hyvä
miettiä tarkemmin, jotta osataan nähdä
sen hyödyt ja perustella valinnat. Lisäksi
miehiä ei välttämättä ole suljettu koko-
naan ulos naisresurssikeskusten toimin-
nasta, vaan naisresurssikeskukset ovat
tarjonneet palveluita myös vaikkapa toi-
mintaan osallistuvien naisten puolisoille.
Samalla kannattaa myös miettiä, kuinka
tarkasti sukupuoli määritellään. Mahtuuko
naisresurssikeskukseen myös sukupuolen
moninaisuutta arvostavaa toimintaa?

Entä voitaisiinko perustaa miesresurs-
sikeskuksia? Mikäli miesjärjestöt innostu-
vat asiasta, miesresurssikeskuksien pe-
rustaminenkin saattaisi olla järkevää.
Esimerkiksi Pihlajan tyyppinen matalan
kynnyksen kohtaamispaikka maahan-
muuttajamiehille tai alueelle toiselta paik-
kakunnalta muuttaville miehille ja alueel-
la jo pitkään asuneille miehille voisi olla
tarpeellista. Voitaisiin järjestää tukiryh-
miä tai keskusteluryhmiä mieserityisiin
kysymyksiin. Voitaisiin myös esimerkiksi
luoda tilaa isien ja lapsien toimintaan tai
harrastemahdollisuuksia miehille niin,
että lastenhoito olisi järjestetty yhdistyk-
sen toimesta. Painotukset riippuisivat
tietenkin järjestöjen ja jäsenten omista
ideoista ja tarpeista. Myös muun yhteisen
tekijän kuin sukupuolen ympärille liitty-
viä resurssikeskuksia voisi olla mahdollis-
ta luoda naisresurssikeskusten mallin
mukaan.

Hyvä käytäntö 2:
Naisten koulun valmennukset
maahanmuuttajanaisille
Tämä hyvä käytäntö kertoo maahanmuut-
tajanaisten kotouttamiseen liittyvästä
toiminnasta Oulussa. Esimerkki perustuu
Naisten koulu -hankkeeseen ja sen tuotta-

maan julkaisuun Tuen ja kohtaan maahan-
muuttajanaisia (Viren, Telkki ja Voutilai-
nen 2011).

Käytännön kuvaus
Naisten koulu on Oulun seudulla toteutet-
tu maahanmuuttajanaisille tarkoitettu
valmennusohjelma, jossa yhdistyvät luok-
kahuoneessa tapahtuva opetus ja kun-
touttava työtoiminta. Se on suunnattu
etenkin niille naisille, joille muut kotout-
tamistoimenpiteet, kuten kielikurssit,
eivät ole olleet soveltuvia tai riittäviä.

Naisten koulu -valmennuksen kesto on
35 viikkoa ja siihen valitaan viranomais-
ten kanssa yhteistyössä vuosittain 12 nai-
sen mahdollisimman monikulttuurinen
ryhmä. Ohjelmassa on viikoittain kolme
päivää luokkaopetusta seuraavissa aiheis-
sa: naisena suomalaisessa yhteiskunnas-
sa, terveystieto ja liikunta, suomen kieli,
kotitalous, käsityö sekä atk-taidot. Naise-
na suomalaisessa yhteiskunnassa -ope-
tuksessa käsitellään muun muassa suku-
puolten tasa-arvoon liittyviä teemoja. Kol-
men valmennuspäivän lisäksi naistenkou-
lulaiset osallistuvat kahtenä päivänä vii-
kossa kuntouttavaan työtoimintaan. Kun-
touttavan työtoiminnan paikat ovat vaih-
delleet, ja naiset ovat osallistuneet niihin
pääosin yksin, ilman naisten koulun ryh-
mää. Naisten koulu onkin tarjonnut tukea
sekä yksilölliseen työskentelyyn että ryh-
mäoppimiseen.

Yhtenä elementtinä toiminnassa on
ollut kulttuurimentori. Naisten koulu
-hankkeen kulttuurimentori on ohjannut,
tukenut ja auttanut naisten koulun naisia
monenlaisissa asioissa. Kulttuurimentori
on ollut läsnä naisten koulun kaikilla oppi-
tunneilla ja auttanut aina tarvittaessa.
Erityisen paljon aikaa hän on käyttänyt
oppitunneilla luku- ja kirjoitustaidottomi-
en naisten kanssa. Sen lisäksi, että kult-
tuurimentori on ollut läsnä oppitunneilla,

95

hän on auttanut naisia myös muilla elä-
mänalueilla erilaisten ongelmien ratkai-
sussa. Hän on ollut naisten tukena esi-
merkiksi hoitamassa asioita eri viran-
omaisten kanssa. Kulttuurimentori on
tavannut naisten koulun naisia myös loma-
aikoina. Hän on tehnyt kotikäyntejä, sekä
tavannut naisia erilaisen vapaaehtoistoi-
minnan kautta, esimerkiksi Marttojen
tapahtumissa. Hän on rohkaissut naisia
lähtemään mukaan vapaaehtoistoimin-
taan.

Käytännön hyödyntäminen jatkossa
Naisten koulun kohderyhmälleen räätälöi-
ty toiminta vaikuttaa toimivalta ja jousta-
valta. Siinä on tunnuttu onnistuneen yh-
distämään eri viranomaistahojen toimin-
taa sujuvaksi kokonaisuudeksi. Valmen-
nusohjelma tuntuu joustavan muutoinkin,
myös esimerkiksi virallisen ja epäviralli-
sen toiminnan välillä kulttuurimentorin
tuella.

Tasa-arvoteemaa käsitellään koulutuk-
sessa naisena suomalaisessa yhteiskunnas-
sa osiossa. Hankkeen julkaisussa ei kui-
tenkaan kerrota itse koulutuksen sisäl-
löistä tai tunneilla käydystä keskustelusta
tarkemmin. Näin ollen on hankala arvioi-
da valmennuksen tasa-arvoa käsittelevää
osuutta.

Naistenkoululaisten valinnasta kerro-
taan, että osallistujiksi valitaan mahdolli-
simman monikulttuurinen ryhmä. Näin
päästään tutustumaan moniin erilaisiin
kulttuureihin ja voidaan katsoa myös suo-
men kulttuureita ja käsityksiä eri näkö-
kulmista. Naisten koulu -hankkeessa käsi-
tellään naisten ja miesten tasa-arvoa per-

heissä ja yhteiskunnassa sekä harkitaan
miehille vastaavaa koulutusprosessia.

Hyvä käytäntö 3:
Palvelutiski arjen palveluiden
löytämistä helpottamaan
Arjen toimiminen on keskeisessä osassa,
kun pohditaan tietyn alueen tarjoamia
mahdollisuuksia eri sukupuolille ja eri
elämäntilanteissa oleville ihmisille. Arjen
sujumisen suunnitteleminen onkin näin
ollen myös merkittävä tekijä tasa-arvonä-
kökulmasta. Tässä esitellään yksi hyvä
käytäntö, joka liittyy arjen ajan hallintaan
etenkin lapsiperheiden näkökulmasta.
Käytännön kuvaus perustuu haastatte-
luun ja ARJA-hankkeen raportteihin: Arjen
ajan hallinta – aikasuunnittelun toteuttami-
sen opaskortit, ja Arjen ajan hallintaa, ko-
kemuksia suomalaisesta aikasuunnittelus-
ta (Horelli ja Wallin 2006).

Käytännön kuvaus
ARJA-hankkeessa kehitettiin ja testattiin
palvelutiskiä, joka on lapsiperheiden sel-
viytymistä ja arjen ajan hallintaa tukeva
sekä palveluiden tarjontaa ja kysyntää
edistävä konsepti. Palvelutiskiltä saa sa-
manaikaisesti tietoa yksityisten, julkisten
ja kolmannen sektorin tarjoamista palve-
luista. Näitä palveluja voivat olla esimer-
kiksi kodin siivous, lastenhoitopalvelut,
remontointi, vapaa-ajan harrastuksiin
liittyvät palvelut tai tieto kunnan tarjoa-
mista palveluista. Palvelutiskiltä voidaan
tarjota myös maksuttomia palveluita.

Palvelutiskin toiminta voi olla kohdis-
tettu tiettyyn asuinalueeseen, kaupungin-
osaan tai tiettyyn organisaatioon, esimer-
kiksi työpaikkaan. Se voi kohdistua myös
yksittäiseen väestöryhmään, kuten lapsi-
perheisiin tai vanhuksiin. Palvelutiski
toteutetaan yleensä monikanavaisena, eli
sillä on fyysinen tila, puhelinpalveluja ja
internet-sivut.

”Tasa-arvoteemaa
käsitellään koulutuksessa
naisena suomalaisessa
yhteiskunnassa osiossa.

96

Palvelun tarjoajien kannalta palvelutis-
ki on myös markkinapaikka. Sen toiminta
perustuu sekä asiakkaiden tarpeiden kar-
toitukseen että palveluntarjoajien verkot-
tamiseen. Samalla areenalla toimiminen
antaa palveluntuottajille mahdollisuuden
huomata toisensa yli sektorirajojen, mikä
parantaa paitsi yhteistyötä ja verkostoitu-
mista myös oman palvelun tuntemusta.
Palvelutiskin tulisi ihannetapauksessa
nojata myös kunnan elinkeino- ja hyvin-
vointipoliittisiin strategioihin.

Palvelutiskin kehittämisessä avainase-
massa on palveluntarjoajien verkostoitu-
minen. Palvelutiskin ylläpitämisestä vas-
taa siihen erikoistunut organisaatio, niin
sanottu verkonkutojayritys. Verkonkutoja
voi olla esimerkiksi yritys, yleishyödylli-
nen yritys, osuuskunta tai kunnan ylläpi-
tämä verkonkutojapalvelu. Verkonkuto-
jayritys tarkistaa palvelusopimuksiin liit-
tyvät juridiset seikat ja huolehtii laadun
valvonnasta. Laadun valvonta on palvelu-
tiskin toiminnassa olennaista.

Palvelutiski voidaan toteuttaa monella
eri tavalla, toimintaympäristöstä riippuen.
ARJA-hankkeessa palvelutiskiä pilotoitiin
Helsingin Herttoniemesssä syksyllä 2006.
Palvelutiski on toiminnassa edelleen ja
siitä saa lisätietoa osoitteesta www.hert-
toniemi.fi. Tässä kerrotaan palvelutiskin
toiminnan perustiedot hankkeen pilotin
perusteella.

Herttoniemen palvelutiski koostuu
nettisivustosta, johon on koottu Hertto-
niemen ja osittain sen lähialueiden palve-
lutiedot. Lisäksi tukena on kaksi erilaista
puhelinneuvontapalvelua, ja palvelutiskil-
lä voi asioida henkilökohtaisesti muun
muassa Herttoniemen kirjastossa. Palve-
lutiskin ylläpitäjänä toimii Yhdyskunta-
suunnittelun tutkimus- ja koulutuskeskus
YTK yhteistyössä Työterveysseuran MO-
PAKE-hankkeen ja Helsingin sosiaaliviras-
ton S-infon kanssa. YTK vastaa konseptin

kokonaisuudesta ja palvelutiskiin kerä-
tyistä alueellisista tiedoista. MOPAKE vas-
taa yritysten palveluihin liittyvistä asia-
kastiedusteluista ja palveluntuottajien
tarjoamisesta asiakkaille. S-info vastaa
julkisten palveluiden käyttöön ja saata-
vuuteen liittyvistä kysymyksistä. Palvelu-
tiskin käyttö ja palveluiden tarjoaminen
sen kautta on ilmaista. Herttoniemen pal-
velutiskiin kuuluu myös karttapalvelu,
josta voi tarkistaa palveluntarjoajan si-
jainnin ja kulkureitin. Myöhemmissä
hankkeissa palvelutiskin ideaa jatkettiin
luomalla kännykkäkäyttöön suunniteltu
portaali m.Hubi.fi sekä tapahtumakalen-
teri, jossa tarjotaan tietoa pääkaupunki-
seudun tapahtumista.

Käytännön hyödyntäminen jatkossa
Palvelutiskin avulla on mahdollisuus pa-
rantaa arjen sujuvuutta, ja se tarjoaa yh-
den foorumin verkostoitumiseen yrityksil-
le, järjestöille, kunnan palveluille ja mik-
sei hankkeillekin. Palvelutiskin verkkosi-
vuja selatessa saa hyvän käsityksen alu-
een palveluista ja harrastemahdollisuuk-
sista. Tekniset sovellukset ja toimintamal-
li ovat hyödynnettävissä myös muualla.

Kriittiseksi palvelutiskin osalta muo-
dostunee etenkin verkonkutojaorgani-
saation toiminta. Mikä olisi paras taho
pitämään yllä itse palvelutiskiä? Onko
palvelutiski parasta pitää kunnan ylläpi-
tämänä palveluna? Voisiko se olla osit-
tain esimerkiksi yrityksen ylläpitämä,
vaikkapa yksityisten palvelujen tarjoami-
sen ja laadun valvonnan osalta? Onko
tärkeää, että palvelutiski on ilmainen
sekä palvelujaan sen kautta tarjoamille
yrityksille että asiakkaalle? Palvelutiskiä
sovellettaessa voidaan päätyä moniin
erilaisiin ratkaisuihin. Palvelutiskin vah-
vuus on kuitenkin juuri siinä, että sen
kautta tarjotaan samanaikaisesti monen
eri sektorin palveluja.

97

Arjen sujumisen helpottaminen on
myös tasa-arvokysymys, koska tällä het-
kellä naiset huolehtivat miehiä useammin
monista arjen sujumiseen liittyvistä asi-
oista, esimerkiksi lastenhoidosta. Näin
ollen erityisesti perheelliset naiset hyöty-
vät saatavilla olevista palveluista. Palve-
luista hyötyvät tietenkin myös esimerkik-
si perheelliset miehet, jotka vastaavat
arjen organisoinnista. Lisäksi arjen palve-
luiden suunnittelussa on tärkeää tarkas-
tella asiaa eri sukupuolten ja eri elämänti-
lanteissa olevien ihmisten kannalta.

Hyvä käytäntö 4:
Koulutus tasa-arvon
valtavirtaistamisesta
rakennerahastohankkeiden
rahoittajaviranomaisille
Sukupuolinäkökulma tulee valtavirtaistaa
kaikkeen EU:n rakennerahastotoimin-
taan, eli ESR- ja EAKR-hankkeisiin ja nii-
den suunnitteluun. EU:n toteuttama suku-
puolten tasa-arvon kaksoisstrategia pätee
rakennerahastohankkeissa niin, että osa
hankkeista on erityisiä tasa-arvohankkei-
ta (tai nais-/mieserityisiä hankkeita), ja
sen lisäksi sukupuolinäkökulma tulee

ottaa huomioon kaikissa muissakin hank-
keissa, eli hankkeissa joiden pääasialli-
nen tavoite ei ole sukupuolten tasa-arvon
edistäminen. Tarkemmin sukupuolinäkö-
kulman valtavirtaistamista ohjeistetaan
ohjelma-asiakirjoissa, kuten Manner-Suo-
men ESR-ohjelma-asiakirjassa 2007–2013.

Rakennerahastohankkeet ovat merkittä-
viä alueellisia toimijoita. On siis alueiden
kannalta olennaista, otetaanko sukupuol-
ten tasa-arvo huomioon hankkeiden toteu-
tuksessa, ja toteutetaanko alueella myös
tasa-arvohankkeita, eli hankkeita joiden
päätavoitteena on tasa-arvon edistäminen.
Tässä esitelty käytäntö liittyykin rakenne-
rahastohankkeisiin ja niiden rahoittami-
seen. Käytännön kuvaus perustuu Koulu-
tus- ja konsultointihankkeen oppaaseen
(Haataja, Leinonen ja Mustakallio 2011),
sekä hankkeen toimintoihin osallistumi-
seen.

Käytännön kuvaus
Sukupuolten tasa-arvon edistäminen ja
valtavirtaistaminen (Valtava) -kehittämis-
ohjelmaan kuuluvassa Koulutus- ja konsul-
tointihankkeessa yhtenä koulutusta vas-
taanottavana tahona olivat elinkeino-,

98

liikenne- ja ympäristökeskusten (ELY-kes-
kusten) rakennerahastohankkeiden ra-
hoituspäätöksistä vastaavat viranhaltijat.
Lisäksi hankkeessa koulutettiin maakun-
tien yhteistyöryhmiä ja Valtava-kehittä-
misohjelman hanketoimijoita. Koulutuk-
sen tavoitteena oli lisätä tietoa ja tietoi-
suutta sukupuolinäkökulman valtavirtais-
tamisesta, sukupuolten tasa-arvosta ja
sen edistämisen menetelmistä.

Manner-Suomen alueen 11 ELY-keskuk-
sessa järjestettiin kussakin kaksi koulu-
tusta. Ensimmäisellä kerralla käsiteltiin

tasa-arvon ja sukupuolinäkökulman valta-
virtaistamisen perusteita ESR- ja EAKR-
hankkeissa. Koulutuksessa käytiin läpi
tasa-arvon edistämisen velvoitteet: kan-
sainväliset velvoitteet, tasa-arvolaki, sekä
Manner-Suomen ESR-ohjelma-asiakirja.
Koulutuksessa selvitettiin, mitä tarkoite-
taan tasa-arvon ja sukupuolinäkökulman
valtavirtaistamisella, sekä sukupuolivai-
kutusten arvioinnilla. Lisäksi aikaa jätet-
tiin myös yleiseen keskusteluun siitä, mi-
tä sukupuolten tasa-arvo ylipäätään on, ja
mitä kaikkea sillä voidaan tarkoittaa.

Toinen konsultointikerta oli työpajan-
omainen. Siinä paneuduttiin ELY-keskuk-
siin tulleisiin hankehakemuksiin. Esimer-
keiksi ELY-keskukset olivat valinneet se-
kä toteutuneiden hankkeiden hakemuk-
sia että sellaisia hankehakemuksia, jotka
oli hylätty. Kutakin hankehakemusta käsi-

teltiin kokonaisuutena, ja tarkasteltiin,
oliko sukupuolinäkökulma otettu huomi-
oon hakemuksessa, ja jos niin miten. Han-
kehakemuksissa kysytään muun muassa
hankkeen tasa-arvovaikutuksista sekä
sitä, miten nais- ja miesnäkökulmat on
huomioitu hankkeen kohderyhmien tar-
vekartoituksessa sekä toteutustavan ja
toimenpiteiden suunnittelussa. Työpajas-
sa käsiteltiin esimerkiksi hankehakemus-
ten näitä vastauksia. Lisäksi pohdittiin ja
arvioitiin, mikä merkitys sukupuolinäkö-
kulmalla oli kyseisessä hankkeessa ja
miten sukupuolinäkökulma olisi tullut
ottaa hankesuunnitelmassa huomioon.

Kummankin koulutuskerran palaute oli
hyvää. Jälkikäteen käytyjen keskustelujen
perusteella näytti kuitenkin siltä, että
hankesuunnitelmien tasa-arvonäkökul-
man arviointiin tarvittaisiin enemmän
koulutusta ja tukea, jotta se juurtuisi
osaksi normaalikäytäntöjä satunnaisen
arvioinnin sijaan. ELY-keskuksissa toivot-
tiin myös työ- ja elinkeinoministeriöltä
tulevaa informaatiota tai lisäohjeistusta
sukupuolinäkökulman ja tasa-arvon huo-
mioimisesta rahoitettavia hankkeita valit-
taessa.

Käytännön hyödyntäminen jatkossa
Rahoittajaviranomaiset tuntuvat tarvitse-
van ja haluavan lisää tukea siihen, miten
sukupuolinäkökulman valtavirtaistami-
nen käytännössä otetaan huomioon ESR-
ja EAKR-hankkeiden hakemuksia arvioi-
taessa ja hankkeiden toimintaa ohjattaes-
sa. Konsultoinninomainen koulutus ja
esimerkiksi oikeiden hankehakemusten
arviointi työpajassa ovat hyviä tapoja kou-
luttaa rahoituspäätöksistä vastaavia vi-
ranomaisia tasa-arvon valtavirtaistami-
seen työssään.

Edellä kuvatussa käytännössä koulutus
toteutettiin hankkeen avulla. Rahoitusvi-
ranomaisia ja toisia hankkeita konsultoi-

”Hankemuotoinen työ
näyttää tulleen alueille
jäädäkseen. Tästä syystä
olisi tärkeää, että hankkeissa
toimittaisiin myös sukupuoli-
näkökulmasta alueita
kehittävällä tavalla.

99

van hankkeen käyttäminen tukirakentee-
na voi olla hyvä tapa toimia. Esimerkiksi
tietyn kehittämisohjelman, niin kuin täs-
sä tapauksessa Valtava-kehittämisohjel-
man, hankkeiden konsultointiin hank-
keen tarjoama koulutus sopii oikein hy-
vin. Rahoittajaviranomaisten koulutuk-
seen ja konsultointiin pitäisi kuitenkin
muodostaa myös pysyvämpiä tukiraken-
teita. Edellä kuvattua koulutuksen tapaa
voitaisiin jatkaa ja kehittää edelleen pysy-
vän tukirakenteen puitteissa.

Tärkeää on myös saada sukupuolinäkö-
kulma ja tasa-arvon valtavirtaistaminen
osaksi rakennerahastojen toiminnan
suunnittelua, eli myös ohjelmatyötä. Tällä
hetkellä suunnitellaan seuraavaa raken-
nerahastokautta 2014–2020. Suunnitte-
lussa onkin osana myös sekä kansallisesti
että kansainvälisesti toimiva teemaryh-
mä, joka keskittyy sukupuolinäkökulman
valtavirtaistamiseen. Teemaryhmän nimi
on The European Community of Practice on
Gender Mainstreaming.

Sukupuolitietoinen
aluekehittäminen
– johtopäätöksiä

Sukupuolitietoisuutta aluekehittämisessä
pitäisi systemaattisesti lisätä. Erilaiset
aluekehittämiseen liittyvät suunnitelmat
olisi hyvä käydä sukupuolinäkökulmasta
läpi. Lisäksi huomiota tulisi kiinnittää
sukupuolten edustukseen aluekehittämi-
sestä päätettäessä. Myös esimerkiksi kol-
mannen sektorin parempi mukaan otta-
minen olisi hyvä tapa saada erilaisten
ihmisten ääni kuulumaan enemmän.

Hankemuotoinen työ näyttää tulleen
alueille jäädäkseen. Tästä syystä olisi tär-
keää, että hankkeissa toimittaisiin myös
sukupuolinäkökulmasta alueita kehittä-
vällä tavalla. Kaikkiin hankkeisiin tulisi-
kin valtavirtaistamisperiaatteen mukai-
sesti sisältyä sukupuolinäkökulma. Han-
ketoimijat ja hankkeiden rahoituspäätök-
siä tekevät viranomaiset tarvitsisivat tä-
hän lisää apua. Lisäksi sukupuolten tasa-
arvon edistämisessä alueilla merkittäväs-
sä roolissa voivat olla tasa-arvohankkeet,
joiden päätavoitteena on sukupuolten
tasa-arvon edistäminen.

Julkisen sektorin rooli aluekehittämi-
sessä on vahva, vaikka kolmannen sekto-
rin, hankkeiden ja yritysten tarjoamat
palvelut tukevatkin sitä. Kuitenkin juuri
julkinen sektori on avainasemassa paikal-
lisen demokratian toteutumisen turvaa-
misessa. Myös sukupuolitietoisen alueke-
hittämisen olisikin tärkeää juurtua juuri
julkisen sektorin toimintaan pysyvin ra-
kentein.

100

7.	Tasa-arvohankkeiden
omistajuus ja ääni

Keiden tai minkä tahojen ääni tasa-arvo-
hankkeissa kuuluu? Entä keiden koetaan
omistavan tasa-arvohankkeet? Tässä lu-
vussa esitetään muutama pohdinta näihin
kysymyksiin liittyen. Lisäksi esitellään
kaksi hyvää käytäntöä.

Toive moniäänisyydestä

Monissa haastatteluissa tuli esille toive
moniäänisemmästä tasa-arvotyöstä sekä
toimijoiden että aiheiden suhteen. Esi-
merkiksi miesten ääni ja monikulttuuri-
semmat äänet haluttiin paremmin esille.
Monikulttuurisuushankkeiden osalta toi-
vottiin, että myös käsitys sukupuolten

tasa-arvosta määrittyisi monikulttuurises-
ta lähtökohdasta. Ennen kaikkea moni-
äänisyyden toivottiin kuitenkin näkyvän
tasa-arvohankkeiden aiheissa ja tasa-ar-
votavoitteissa. Haastateltavat painottivat
esimerkiksi aidon pohdinnan ja tasa-arvo-
keskustelun tarvetta. Tasa-arvohankkeis-
sa tulisi myös suunnitella ja visioida tasa-
arvon muutoksen suuntaa, ihannetilaa ja
tasa-arvotavoitteita huolellisesti.

Kysymyksen äänestä saattoi ymmärtää
myös niin, että jotkut tahot jättävät osal-
listumatta keskusteluun, eivät käytä tasa-
arvoääntään. Esimerkiksi ammattiyhdis-
tysliikkeen äänen toivottiin kuuluvan
tasa-arvokeskustelussa vahvemmin. Toi-
saalta ammattiyhdistysliikkeen tasa-arvo-
äänen nähtiin myös vahvistuneen ja valta-
virtaistuneen ammattiyhdistystoimin-
taan.

101

Hyvä käytäntö 1:
Tasa-arvokeskustelun dokumentointi
hankeraportissa
Osa tasa-arvohankkeiden raporteista on
kirjoitettu niin, että niissä on kerrottu
hankkeen aikana käydystä tasa-arvokes-
kustelusta ja myös sen mahdollisista jän-
nitteistä. Tällaiset raportit ovat hyviä, sillä
näin lukijat voivat jälkikäteenkin saada
kuvan hankkeen tasa-arvokäsityksistä ja
keskustelusta. Tässä yksi esimerkki. Esi-
merkki perustuu Devote-hankkeen raport-
tiin Paikallinen kehittäminen naisnäkökul-
masta - kokemuksia Devote-hankkeesta
(Virkkala 2002).

Käytännön kuvaus
Devote-hankkeen (1996–1998) raporteissa
kerrotaan, että naisnäkökulman määritte-
ly aiheutti ongelmia, jotka kärjistyivät
konflikteiksi siitä, kenen hanke Devote on
ja kuka saa määrätä sen sisältöjä. Devote-
hanke oli naishanke, ja sen keskiössä oli-
vat naisten tarpeet. Ristiriitoja herätti kui-
tenkin se, kenen tulisi määritellä naisten
tarpeet eri tilanteissa.

Hankkeessa järjestettiin naisille suun-
nattuja koulutuksia. Eri toimijoilla ja osal-
listujilla oli kuitenkin erilaisia käsityksiä
siitä, missä määrin koulutusten tulisi kes-
kittyä naisten feministisen tietoisuuden
lisäämiseen, ja missä määrin niiden tulisi
keskittyä naisten urakehitysten edistämi-
seen. Kuinka suuressa määrin koulutukset
olivat naisten emansipaation väline? Ja
mitä emansipaatiolla tarkoitetaan? Tarkoi-
tetaanko emansipaatiolla feministisen
tietoisuuden kasvua vai voiko emansipaa-
tio olla muutakin, esimerkiksi naisten ura-
kehityksen tukemista ilman feministisen
tietoisuuden lisäämistavoitteita?

Myös se, keitä koulutuksiin tulisi valita,
riippui siitä, miten koulutuksen tavoitteet
käsitettiin. Raportissa todetaan, että femi-
nistisen tietoisuuden lisäämisen näkökul-

masta koulutukseen olisi pitänyt valita
emansipaatiosta kiinnostuneita naisia.
Emansipaatiosta kiinnostuneiden naisten
ryhmä lisäisi näin prosessioppimisen kaut-
ta naistietoisuuttaan. Naistietoisuuden
tavoitteena oli yhteiskunnan muuttaminen:
toimiessaan tietoisesti naisina he myös
vaikuttavat yhteiskunnassa vallitsevan
patriarkaalisen järjestyksen murtumiseen.

Käytännön hyödyntäminen jatkossa
Kertomukset hankkeen aikana ilmenneis-
tä intressiristiriidoista ja erilaisista käsi-
tyksistä hankkeen painotuksiin liittyen
ovat mielenkiintoista luettavaa. Ne kerto-
vat syvällisesti hankkeen toiminnasta.
Samalla häviää myös näennäinen konsen-
suspuhe tasa-arvosta. Olisi hienoa jos uu-
siakin hankkeita voitaisiin kannustaa kir-
joittamaan enemmän tämän tyyppisiä ra-
portteja.

Ristiriidat ja niistä raportointi eivät
suinkaan kerro hankkeen epäonnistumi-
sesta, vaan päinvastoin ovat monesti tyy-
pillinen osa tasa-arvotyötä. On hyvä merk-
ki, jos tasa-arvohankkeen aikana palataan
uudelleen ja uudelleen pohtimaan tasa-ar-
von syvintä olemusta. Kaikissa tasa-arvo-
hankkeissa ei toki ole ristiriitoja. Ristiriito-
jen muodostuminen riippuu esimerkiksi
hankkeen aiheiden laajuudesta ja toimijoi-
den moninaisuudesta. Ristiriidattomassa-
kin tasa-arvohankkeessa voitaisiin silti
pohdiskella tarkemmin hankkeen käsityk-
siä tasa-arvosta, ja tuoda ne esille rapor-
toinnissa.

Kohderyhmästä toimijoiksi

Haastatteluissa tuotiin esille myös tietty
rakennerahastohankkeiden hierarkia ja
sen vaikutukset. Haastattelujen mukaan
rakennerahastohankkeista ja muistakin
hankkeista on tyypillistä, että kohderyhmä

102

määritellään ikään kuin ylhäältä päin. Sen
jälkeen hankesuunnitelmassa perustel-
laan, mitä toimia kohderyhmä tarvitsee.
Tämän niin sanotun kohderyhmän oman
äänen kuuluville saaminen olisikin tärkeää
ylipäätään kaikenlaisissa hankkeissa, mu-
kaan lukien tasa-arvohankkeet. Kohderyh-
män toimijoiksi muuttaminen herättää
esimerkiksi seuraavanlaisia kysymyksiä:
Miten hanketyön hierarkkisuutta saatai-
siin vähennettyä? Miten kohderyhmä, ne
ihmiset jotka lopulta ovat hankkeen toi-
minnassa osallisina muutoin kuin työnsä
puolesta, saadaan mukaan vaikuttamaan
hankkeen toimintaan? Miten hankkeita
voitaisiin suunnitella paremmin kaikki
toimijat osallistaen? Miten hankkeet voi-
taisiin suunnitella niin, että niiden toimin-
taa voitaisiin myös suunnata uudelleen ja
muuttaa sujuvammin kesken hankkeen?

Haastatteluissa kerrottiin muutamia
hyviä esimerkkejä ja pohdintoja hankkei-
siin osallistuneiden ihmisten toimijuudes-
ta. Esimerkiksi kansainvälisen yhteistyön
kerrottiin tietyissä hankkeissa ulottuneen
myös hankkeen osallistujiin. Tärkeäksi
nähtiin myös se, että hankkeen toteutta-
jat olisivat osallistujia kohtaan avoimia
tavoitteidensa kanssa. Osallistujien on
motivoivaa ymmärtää hankkeen tavoit-
teet ja liittyminen laajempaan kehitys-
hankkeiden kokonaisuuteen. Haastatte-
luissa pohdiskeltiin myös asiantuntijoiden
ja mahdollisten hankkeessa työskentele-
vien tutkijoiden roolia. Nähtiin muun mu-
assa tärkeäksi, että tutkimushankkeissa
tutkijan on kerrottava avoimesti tutki-
muksestaan hankkeen osallistujille.

Yhteistyökumppanien rooli

Hyvästä Paras -käsikirjan (Aro, Kuoppala
ja Mäntyneva 2004, 92) mukaan hankkei-
den hyvien käytäntöjen siirrettävyydessä

tärkeää on yhteinen kehittämisprosessi,
jossa ovat mukana hankkeen toteuttajat,
hankkeen kotiorganisaatio, yhteistyö-
kumppanit, sidosryhmät sekä rahoittajat
alue- ja keskushallinnossa. Myös näiden
tahojen rooli voikin olla merkittävä tasa-
arvohankkeissa hyviä käytäntöjä kehittä-
essä ja levitettäessä. Toki eri tahojen roo-
lin merkittävyys vaihtelee hankkeittain.

Hankkeen yhteistyökumppani voi olla
esimerkiksi järjestö, yritys tai julkinen
organisaatio, joka on mukana hankkeen
toteuttamisessa. Yhteistyökumppaneita
ovat myös esimerkiksi hankkeen ohjaus-
ryhmässä olevat tahot. Työelämään liittyvi-
en tasa-arvohankkeiden kohdalla ohjaus-
ryhmässä ovat yleensä työmarkkinajärjes-
töt, joko keskusjärjestöt tai tietyille aloille
suunnatuissa hankkeissa toimialajärjestöt
tai esimerkiksi alueelliset järjestöt.

Osallistuvien organisaatioiden rooli
Hanketta saatetaan toteuttaa esimerkiksi
niin, että hankkeen toteuttajat solmivat
sopimuksia osallistuvien organisaatioiden
kanssa. Osallistuva organisaatio saattaa
tasa-arvohankkeessa olla vaikkapa työ-
paikka, jonka kanssa sovitaan henkilös-
tön tasa-arvoa edistävästä hanketoimin-
nasta. Osallistuva organisaatio voi myös
olla esimerkiksi kunta, jonka kanssa sovi-
taan kunnan palvelujen tasa-arvon kehit-
tämisestä hankkeen tuella. Osallistuvan
organisaation kokonaisvaltainen tuki
hankkeessa tehdylle työlle on tärkeä asia.
Haastatteluissa tuotiin kuitenkin esille,
että aina tasa-arvohankkeisiin tai työ-
elämän kehittämishankkeisiin mukaan
lähteneetkään organisaatiot eivät kui-
tenkaan kokonaisvaltaisesti ole sitoutu-
neita tasa-arvon tai työhyvinvoinnin
kehittämiseen.

Osallistuvan organisaation kontakti-
henkilöiden motivaatioon vaikuttaa myös
se, miten heidät on otettu mukaan hank-

103

keeseen. Joskus osallistujat kokevat, että
heidät on pakotettu mukaan hankkee-
seen, ja että hanke teettää heille lisätyötä.
Osallistuvien organisaatioiden rooli on
useissa hankkeissa erittäin merkittävä
sen suhteen, että hankkeessa kehitetyt
käytännöt jäävät tai eivät jää elämään
hankkeen jälkeen. Toisaalta haastatteluis-
sa tuotiin esille myös sellainen näkökul-
ma, että juurruttaminen ei aina voi onnis-
tua. Joskus realistinen ajatus on, että ke-
hittäminen hiipuu, kunnes seuraava han-
ke taas virkistää sitä.

Hankkeen kehittämien käytäntöjen
juurtumista osallistuvaan organisaatioon
voi vaikeuttaa myös se, että hankkeissa
on usein paremmat toimintaresurssit kuin
myöhemmin ilman hankkeen apua toimit-
taessa. Organisaatioiden toiminnan tunte-
minen onkin tärkeää niihin kohdistuvassa
kehittämistyössä. Osassa hankkeista on-
kin tarkoitus kehittää hyviä käytäntöjä
nimenomaan oman organisaation toimin-
taan. Tällöinkin on kuitenkin olemassa se
vaara, että hanke jää organisaatiossa ir-
ralliseksi, eivätkä sen työn tulokset juurru
toivotulla tavalla organisaation normaa-
leihin käytäntöihin. Seuraavaksi käsitel-
läänkin hankkeen kotiorganisaation tuen
tarvetta.

Hankkeen kotiorganisaation tuki
Hanketta toteuttavan organisaation eli
kotiorganisaation tuki on merkittävä
hankkeen onnistumisessa. Parhaimmil-
laan kotiorganisaatiossa arvostetaan han-

ketta, sen henkilökuntaa, ja ollaan koko-
naisvaltaisesti hankkeen takana. Tasa-ar-
vohankkeen kotiorganisaatiossa voidaan
myös esimerkiksi systemaattisesti kehit-
tää tasa-arvo-osaamisen karttumista.
Haastattelujen mukaan pahimmillaan
kotiorganisaatiossa saatetaan jopa hyljek-
siä ja vähätellä tasa-arvohankkeita. Hank-
keiden yhtenä ongelmana on myös, että
ne voivat jäädä liiaksi tiettyjen henkilöi-
den varaan.

Kotiorganisaation tulisikin miettiä jo
tasa-arvohanketta suunnitellessaan, mi-
ten hanketta voidaan parhaalla mahdolli-
sella tavalla tukea. Mikäli hankkeella on
tarkoitus kehittää organisaation omaa
toimintaa, voisi hyvä ratkaisu olla myös
se, että hankkeen toimijat valittaisiinkin
vakituisesta henkilökunnasta. Tämä voi-
taisiin toteuttaa esimerkiksi palkkaamalla
heidän vakituisiin tehtäviinsä tilalle sijai-
sia hankkeen ajaksi.

Rahoittajien rooli
Rahoittajien tuen merkitys tasa-arvohank-
keille on myös tärkeää. Esimerkiksi ESR-
hankkeissa rahoittajia on sekä alue- että
keskushallinnossa, eli rahoittajia ovat
keskushallinnon tasolla ministeriöt ja
paikallis- ja aluehallinnon tasolla ELY-kes-
kukset. Haastatteluissa tasa-arvohankkei-
den omistajuudesta kysyttäessä tuotiin-
kin esille myös rahoittajan rooli hankkeen
toimintaa määräävänä tekijänä. Toisaalta
todettiin myös, että rahoittajan rooli tai
ääni ei välttämättä korostu hankkeissa
sen enempää kuin muidenkaan toimijoi-
den ääni.

Haastatteluissa tuotiin esille myös se,
että etenkin paikallis- ja aluehallinnon
rahoittajat voisivat tukea tasa-arvohank-
keita systemaattisemmin. Myös esimer-
kiksi hankearvioinneissa toivottiin keski-
tyttävän enemmän hyvien käytäntöjen
levittämiseen. Hankkeiden aikana erilai-

”Hanketta
toteuttavan organisaation
eli kotiorganisaation tuki
on merkittävä hankkeen
onnistumisessa.

104

sissa hankkeita yhteen kokoavissa teema-
työpajoissa tai muissa yhteistyöhankkeis-
sa onkin koottu esimerkiksi eri hankkei-
den hyviä käytäntöjä yhteen. Tämäntyyp-
pistä työskentelyä olisi hyvä tehdä jatkos-
sakin. Hankkeiden toiminnan aikana han-
ketoimijoita voidaan tukea kehittämään
hyviä käytäntöjä yhdessä. Tällöin on toi-
saalta tärkeää, että hankkeet ovat siinä
vaiheessa, että niille on jo kertynyt koke-
musta ja käytäntöjä hankkeen toiminnan
aikana. Toisaalta työpajat pitäisi kuiten-
kin saada toteutettua ennen hankkeiden
loppumista, mikäli halutaan että hanke-
toimijat vielä osallistuvat hyvien käytän-
töjen kehittämiseen. Toinen vaihtoehto
on toki arvioida ja etsiä hyviä käytäntöjä
myöhemmin.

Työmarkkinajärjestöjen rooli
Työelämään liittyvien tasa-arvohankkei-
den kohdalla ohjausryhmässä ovat yleen-
sä työmarkkinajärjestöt, joko keskusjär-
jestöt tai tietyille aloille suunnatuissa
hankkeissa toimialajärjestöt tai esimer-
kiksi alueelliset järjestöt. Seuraavaksi
käsitellään työmarkkinajärjestöjen roolia
tasa-arvohankkeissa. Työelämään löy-
hemmin liittyvissä tasa-arvohankkeissa
vastaavanlaisia ajatuksia voidaan pohtia
niiden ohjausryhmiin valittujen tahojen
roolia tarkastelemalla.

Ensinnäkin sekä työntekijä- että työn-
antajajärjestöt hyötyvät tasa-arvohank-
keista. Tasa-arvohankkeet ovat kenttä,
jossa työmarkkinajärjestöillä on usein
yhteisiä intressejä. Yhteistyö tasa-arvoon
liittyvissä asioissa parantaa kykyä toimia
yhteistyössä myös muiden asioiden tii-
moilta. Tasa-arvohankkeet ovat myös aut-
taneet työmarkkinajärjestöjä tuottamalla
niille esimerkiksi tasa-arvoon liittyvää
materiaalia. Toiseksi työmarkkinajärjestö-
jen mukanaolosta on hyötyä myös tasa-ar-
vohankkeiden toteutuksessa. Yrityksiin

suuntautuvissa hankkeissa voidaan esi-
merkiksi lähestyä yrityksiä työmarkkina-
järjestöjen kautta, ja samalla tukea järjes-
töjen työtä yrityksiin päin. Kolmanneksi
työmarkkinajärjestöistä on myös apua
ohjausryhmässä neuvonantajina. Ohjaus-
ryhmän työskentelystä olisikin hyvä saa-
da mahdollisimman mielekästä ja vaikut-
tavaa. Jotta ohjausryhmä voisi todella
osallistua hankkeeseen, on sen roolia
suunniteltava jo hanketta suunniteltaes-
sa. Lisäksi olisi hyvä, jos hankkeen aikana
voidaan tarvittaessa ohjausryhmän tuella
myös hieman muokata hankkeen toimin-
toja ja suuntaa.

Hyvä käytäntö 2:
Työmarkkinajärjestöt tiedotus-
hankkeen tasa-arvomateriaalien
levittäjiksi
Seuraavaksi esitellään yksi esimerkki
siitä, miten työmarkkinajärjestöt osallis-
tuivat tasa-arvohankkeen materiaalien
levittämiseen. Käytännön kuvaus perus-
tuu haastatteluun ja Työpaikkojen tasa-ar-
votyön motinvoinnin ja tiedotuksen kehittä-
minen -hankkeeseen.

Käytännön kuvaus
Työpaikkojen tasa-arvotyön motinvoinnin
ja tiedotuksen kehittämishankkeessa yhte-
nä toimenpiteenä oli tuottaa tasa-arvo-
suunnitteluun liittyvää tiedotusmateriaa-
lia yrityksille. Hankkeen kohderyhmiksi
oli valittu yrityksiä tietyiltä aloilta. Näiden
alojen työmarkkinajärjestöistä oli pyydet-
ty edustus myös hankkeen ohjausryh-
mään.

Ohjausryhmässä huomattiin, että paras
tapa tiedottaa yrityksiä tasa-arvosuunnit-
telusta olisi lähestyä niitä toimialakoh-
taisten työmarkkinajärjestöjen kautta.
Niinpä hankkeessa päädyttiin räätälöi-
mään kullekin mukana olleelle järjestölle
oma esite tasa-arvosuunnittelusta. Esittei-

Opettaja on
reilu pojille ja

tytöille.

Hyvä
vanhemmuus.

Aito pohdinta
ja keskustelu
tasa-arvosta.

Työporukassa
viihtyvät sekä
miehet että

naiset.

Monenlaiset
pojat ja tytöt
ovat kaikki

tärkeitä.

105

106

tä laadittiin samaa pohjaa käyttäen kuusi
erilaista versiota seuraaville järjestöille:
Keskuskauppakamari, Matkailu- ja Ravin-
tolapalvelut MaRa ry, Suomen Kaupan
Liitto, Paperiliitto ry, Toimihenkilöunioni
TU ja Palvelualojen ammattiliitto PAM ry.
Lisäksi esitteestä tehtiin yleisesite esi-
merkiksi tasa-arvoviranomaisten käyt-
töön. Yleisesitettä tehtiin myös englannik-
si ja ruotsiksi. Yhteensä tasa-arvosuunnit-
teluun motivoivia esitteitä painettiin 15
770 kappaletta. Näistä pääosa levitettiin
työmarkkinajärjestöjen kautta järjestöjen
jäsenille tai jäsenyrityksille.

Hanke myös laati järjestöjen verkkosi-
vuja ajatellen tasa-arvosuunnittelusta
kertovan tekstin, jota järjestöt saattoivat
halutessaan hyödyntää laatiessaan tai
parantaessaan verkkosivujensa tasa-ar-
vosta kertovaa osiota. Lisäksi hanke in-
noitti toimialajärjestöjä kirjoittamaan
tasa-arvosuunnittelusta omiin lehtiinsä.
Hanke tarjosi konkreettisiksi esimerkeik-
si lehtijuttuihin hankkeen koulutuksiin
osallistuneita yrityksiä, jotka oli valittu
samoilta aloilta kuin ohjausryhmän toimi-
alakohtaiset työmarkkinajärjestötkin.
Työmarkkinajärjestöt olivat myös autta-
neet löytämään hankkeen koulutuksiin
osallistuvia yrityksiä.

Käytännön hyödyntäminen jatkossa
Työelämää koskevien tasa-arvohankkei-
den ohjausryhmiin on järkevää kutsua
työmarkkinajärjestöjä. Järjestöjä voidaan
hyödyntää hankkeessa esimerkiksi yritys-
kontaktien saamisessa. Työmarkkinajär-
jestöt puolestaan voivat hyötyä tasa-arvo-
hankkeista esimerkiksi saamalla hank-
keen tukea tasa-arvosuunnittelusta tie-
dottamiseen, niin kuin tässä tapaukses-
sa. Ja toisinpäin ajatellen: työmarkkina-
järjestöjen kautta pk-yrityksiä oli helppo
lähestyä.

Työmarkkinajärjestöjen roolia hank-
keen toteutuksessa kannattaa suunnitella
jo hanketta suunniteltaessa. On esimer-
kiksi mietittävä, halutaanko ohjausryh-
mään keskusjärjestöjä vai, niin kuin tässä
tapauksessa, toimialatason työmarkkina-
järjestöjä. Tiettyjen alojen pk-yrityksiä
lähestyessä toimialajärjestöt voivat osoit-
tautua hyviksi yhteistyökumppaneiksi.

Johtopäätöksiä tasa-arvo-
hankkeiden omistajuuteen
ja ääneen liittyen

Tässä luvussa käsiteltiin tasa-arvohank-
keiden omistajuutta ja sitä, kenen ääni
tasa-arvohankkeissa kuuluu. Haastatte-
luissa toivottiin tasa-arvokeskusteluun ja
tasa-arvohankkeisiin moniäänisyyttä ja
monipuolista erilaisten tasa-arvoon liitty-
vien aiheiden käsittelyä. Tärkeiksi määri-
tellyt toiminnan kohteet riippuvat siitä,
kenen näkökulmasta tasa-arvon kehittä-
misen tarvetta katsotaan. Jatkossa olisi-
kin hyvä keskustella tasa-arvohankkeis-
sakin enemmän siitä, mitä hankkeessa
tasa-arvolla tarkoitetaan, ja mikä on kun-
kin hankkeen visio tasa-arvoisemmasta
yhteiskunnasta. Kenen asemaa kussakin
hankkeessa erityisesti halutaan edistää?

Olisi tärkeää saada hankkeen osallistu-
jat, eli ihmiset joita usein hankkeissa kut-
sutaan kohderyhmäksi, mukaan hank-
keen toimijoiksi. Minkälaisia käsityksiä ja
visioita tasa-arvosta heillä on? Minkälai-
sia tasa-arvohankkeita he haluavat? Mi-
ten heidän vaikutusvaltaansa hankkeissa
voitaisiin lisätä?

Myös yhteistyökumppaneilla on tasa-
arvohankkeiden vaikuttavuuden kannalta
merkittävä rooli. Miten yhteistyökumppa-
nit saadaan sitoutumaan hankkeisiin pa-
remmin? Kuinka heidän roolinsa saadaan
aidoksi yhteistyöksi hankkeessa?

107

Tasa-arvohankkeissa on vuosien varrella
kehitetty monia hyviä käytäntöjä. Tämä
selvitys tarjosi katsauksen tasa-arvohank-
keissa kehitettyihin käytäntöihin seitse-
män selvitykseen valitun teeman sisällä.
Teemoja käsiteltiin selvityksessä pohdis-
kelleen teeman aihetta eri näkökulmista.
Teemaan johdatuksen jälkeen esiteltiin
kuhunkin teemaan liittyen muutamia tasa-
arvohankkeissa kehitettyjä hyviä käytäntö-
jä. Tavoitteena oli paitsi esitellä hankkei-
den tuottamia hyviä käytäntöjä myös aut-
taa lukijaa pohtimaan, miten valittuja tee-
moja saataisiin vietyä eteenpäin.

Ensimmäisenä teemana käsiteltiin suku-
puolen mukaista segregaatiota, eli suku-
puolten eriyttämistä. Sukupuolten eriyttä-
minen ja sukupuoliroolit ovat osa hierark-
kista sukupuolijärjestelmää, joka tuottaa
sukupuolten välistä eriarvoisuutta yhteis-
kunnassa. Monissa tasa-arvohankkeissa
onkin etsitty keinoja sukupuolen mukaisen
segregaation purkamiseen. Hankkeet ovat
keskittyneet etenkin naisiin ja teknologi-
aan: on esimerkiksi kannustettu naisia
teknologia-alalle tai kehitetty teknologia-
alan yritysten toimintakulttuuria ja käytän-
töjä tasa-arvosuunnittelun avulla. Tässä
julkaisussa hyviksi käytännöiksi oli valittu
hankkeissa kehitettyjä käytäntöjä liittyen
koululaisten työelämään tutustumiseen,
ryhmämentorointiin ja työpaikan tasa-ar-
vosuunnitteluun. Yksi hyvä käytäntö kertoi
hoiva-alalla työskentelevien ja opiskelevien

miesten ryhmämentoroinnista. Jatkossa
segregaation purkuun tähtäävien hankkei-
den tulisi yksilöiden kannustamiseen liitty-
vän toiminnan lisäksi kohdistua entistä
enemmän ja selkeämmin myös organisaati-
oiden käytäntöjen muuttamiseen ja toimin-
takulttuurin muuttamiseen, sekä koulutuk-
sen osalta opetuksen, oppimateriaalien ja
oppilaitoksen toimintakulttuurin muutta-
miseen. Lisäksi segregaation purkuun täh-

täävän toiminnan tulisi kohdistua kaikille
segregoituneille aloille ja myös poikiin ja
miehiin. Hankkeissa ja yhteiskunnallisessa
keskustelussa tarvittaisiin myös lisää poh-
dintaa siitä, mitä sukupuolenmukaista
segregaatiota haluamme hankkeiden avul-
la purkaa ja miksi. Miten ja miksi haluam-
me muuttaa sukupuolijärjestelmää?

Toisena teemana käsiteltiin sukupuolitie-
toista opetusta ja ohjausta. Sukupuolitietoi-
nen opetus ja ohjaus sopi hyvin sukupuolen
mukaisesta segregaatiosta kertovan luvun
jälkeen, sillä myös koulutuksen tasa-arvo-
hankkeissa yhtenä tavoitteena on ollut su-

”Lisäksi segregaation
purkuun tähtäävän
toiminnan tulisi kohdistua
kaikille segregoituneille
aloille ja myös poikiin
ja miehiin.

Yhteenveto
tasa-arvohankkeiden
teemoista ja hyvistä
käytännöistä

108

kupuolen mukaisen segregaation purku.
Opetusta ja ohjausta sukupuolitietoisesti
kehitettäessä pohditaan sukupuolen näky-
mistä ja merkityksiä oppimateriaaleissa,
opetustilanteissa ja oppilaiden tulevaisuu-
den kannalta, sekä kehitetään oppimateriaa-
leja, oppiaineita, opetustilanteita ja ohjausta
havaintojen perusteella. Sukupuolitietoisella
opettajalla tai ohjaajalla on tietoa myös suku-
puolijärjestelmän toiminnasta ja vaikutuksis-
ta. Tähän julkaisuun kootuissa hyvissä käy-
tännöissä keskityttiin esittelemään etenkin
peruskouluun sopivia esimerkkejä. Etenkin
käsiteltiin sitä, miten oppimateriaaleja ja
opetusta on kehitetty sukupuolitietoisesti.
Esimerkiksi matematiikan ja fysiikan opetus-
ta on kehitetty siitä näkökulmasta, että se
kiinnostaisi enemmän tyttöjä. Lisäksi esitel-
tiin muun muassa poikien tasa-arvokasva-
tukseen liittyvää oppimateriaalia. Jatkossa
olisi erityisen tärkeää miettiä, miten koulu-
tuksen tasa-arvohankkeissa kehitettyjä oppi-
materiaaleja, käytäntöjä ja ideoita saataisiin
valtavirtaistettua koulutuksen ja opetuksen
valtavirtaan.

Kolmas teema oli naisyrittäjyys ja suku-
puolen merkitys yrittäjyydessä. Myös yrittä-
jyyttä ja sukupuolen merkitystä tutkiessa
yhdeksi tarkastelun kohteeksi nousee suku-
puolen mukainen segregaatio. Naiset ja
miehet toimivat usein yrittäjinä eri toimi-
aloilla. On myös havaittu, että naisyrittäjät
toimivat usein toimialoilla, joille on erittäin
vaikea saada julkista tukea. Naisyrittäjyys-
hankkeilla on haluttu houkutella lisää nai-
sia yrittäjäksi, sekä tarjota koulutusta tai
muuta kannustusta jo yrittäjinä toimiville
naisille. Hankkeiden hyvinä käytäntöinä
esiteltiin erilaisia hankkeissa tarjottuja kou-
lutuksia, sekä yrittäjien sijaispalvelujärjes-
telmä. Naisyrittäjyyshankkeiden lisäksi olisi
tärkeää saada sukupuolinäkökulma mu-
kaan kaikkiin yrittäjyyshankkeisiin ja yri-
tystukien jakamiseen. Huomiota pitäisi
myös edelleen kiinnittää naisyrittäjyyttä tai

naisenemmistöisillä toimialoilla yrittäjyyttä
hankaloittaviin seikkoihin, kuten rahoituk-
sen löytymiseen. Myös yrittäjien työn ja
perheen yhteensovittamisen haasteet kai-
paavat ratkaisuja. Huomiota tulisi kiinnittää
myös miesyrittäjien työn ja perheen yhteen-
sovittamisen mahdollisuuksiin.

Neljännessä luvussa käsiteltiin naisjohta-
juutta ja tasa-arvoista johtamista. Jälleen
yhdeksi käsitellyksi aiheeksi nousee suku-
puolen mukainen segregaatio: monissa or-
ganisaatioissa naiset ovat aliedustettuina
esimies- ja johtotehtävissä verrattuna nais-
työntekijöiden määrään. Nais- ja miesjohta-
jien tyypilliset reitit johtoasemaan saattavat
myös olla keskimäärin erilaisia. Naisten
uran katkaisevan lasikaton sijaan puhu-
taankin nykyään myös lasilabyrintistä, jolla
tarkoitetaan, että naiset kohtaavat erilaisia
esteitä organisaation hierarkiassa noustes-
saan, mutta heillä on mahdollisuus edetä
kiertoteitse. Naisjohtajuushankkeissa on
tutkittu naisten urakehitystä, naisjohtajuut-
ta ja sukupuolen merkitystä, laadittu suosi-
tuksia, sekä tarjottu johtajuuskoulutusta.
Hyvinä käytäntöinä esiteltiin muutama
naisjohtajuuskoulutus, sekä hankkeen tuot-
tama toimenpidesuositusten lista naisten
urakehityksen edistämiseksi. Jatkossa olisi
hyvä pohtia tarkemmin naisjohtajuuskoulu-
tusten perusteluja, opiskelijavalintoja ja
sisältöjä. Yksilöön kohdistuvien toimenpi-
teiden, esimerkiksi hankkeiden tarjoaman

”Keskustelua sukupuolten
tasa-arvosta ja hankkeiden
tasa-arvotavoitteista tarvit-
taisiinkin enemmän. Erilaisilla
tasa-arvokäsityksillä ja niiden
muotoutumisella on paljon
merkitystä tasa-arvohank-
keiden toimintaan.

109

naisjohtajuuskoulutusten, lisäksi naisjoh-
tajien kehittymistä voidaan tukea organi-
saation toimintaa ja käytäntöjä kehittämäl-
lä. Tietoa ja koulutusta tasa-arvoisesta
johtamisesta ja esimiestyöstä tarvitsevat-
kin sekä nais- että miesjohtajat.

Viidenneksi käsiteltiin työpaikan tasa-
arvosuunnittelua. Tasa-arvosuunnittelun
tarkoitus on systemaattisesti kehittää
työpaikan tasa-arvoisuutta naisten, mies-
ten ja sukupuolen moninaisuuden näkö-
kulmasta. Kehittämisen kohteena ovat
sekä organisaation eri toiminnot ja käy-
tännöt että organisaatiokulttuuri. Tasa-
arvohankkeissa on muun muassa laadittu
ohjeistusta työpaikkojen tasa-arvosuun-
nittelun tueksi, sekä konsultoitu työpaik-
koja. Hyvänä käytäntönä esiteltiin tasa-
arvosuunnittelun malli, joka on Suomessa
vähitellen vakiintunut sekä lainsäädän-
töön että tasa-arvosuunnittelua ohjeista-
vaan materiaaliin. Sen logiikkana on tasa-
arvotilanteen selvittäminen ja toimenpi-
teiden laatiminen selvityksen pohjalta.
Lisäksi esiteltiin hyviä käytäntöjä tasa-ar-
vokyselyn tulosten käsittelyyn sekä työn
ja perheen yhteensovittamiseen liittyen.

Tutkimuksen mukaan tasa-arvosuun-
nitteluvelvollisista työpaikoista reilusti yli
puolet on tehnyt tasa-arvosuunnitelman,
mutta suunnitelmien laadussa olisi paran-
nettavaa. Työpaikan tasa-arvosuunnitte-
luhankkeissa kehitetyt käytännöt pitäisi-
kin saada paremmin käyttöön. Lisäksi
tasa-arvosuunnittelussa tarvittaisiin lisää
toimialakohtaisia esimerkkejä, toimiala-
kohtaista yhteistyötä sekä kokemusten ja
tiedon vaihtoa työpaikkojen välillä.

Kuudes teema oli sukupuolitietoinen
aluekehittäminen. Sukupuolitietoisen
aluekehittämisen tavoitteena on, että alue
tarjoaa mahdollisuuksia ja elintilaa eri
elämäntilanteissa ja eri sukupuolta olevil-
le asukkaille. Aluekehittämisen sukupuo-
litietoisuudessa on toisaalta kyse suku-

puolinäkökulman huomioimisesta aihee-
na ja toisaalta myös eri ryhmien ja suku-
puolien tasapuolisesta edustuksesta ke-
hittämisprosesseissa ja päätöksentekijöi-
nä. Hyvinä käytäntöinä esiteltiin naisre-
surssikeskuksen toimintaa, maahanmuut-
tajanaisille suunnatun Naisten koulun
toimintaa, arjen palveluiden käyttämistä
helpottava palvelutiski, sekä rakennera-
hastohankkeiden sukupuolitietoisuuden
kehittämiseen liittyvä käytäntö. Sukupuo-
litietoisuutta aluekehittämisessä pitäisi
systemaattisesti lisätä, ja se tulisi saada
juurrutettua etenkin julkisen sektorin
toimintaan pysyvin rakentein. Erilaiset
aluekehittämiseen liittyvät suunnitelmat
tulisi käydä sukupuolinäkökulmasta läpi
ja kaikkiin hankkeisiin tulisi valtavirtais-
tamisperiaatteen mukaisesti sisältyä su-
kupuolinäkökulma. Huomiota tulisi kiin-
nittää myös sukupuolten edustukseen
aluekehittämisestä päätettäessä. Kolman-
nen sektorin parempi mukaan ottaminen
olisi yksi hyvä tapa saada erilaisten ihmis-
ten ääni kuulumaan enemmän.

Seitsemäntenä teemana käsiteltiin ta-
sa-arvohankkeiden omistajuutta ja sitä,
kenen ääni tasa-arvohankkeissa kuuluu.
Viimeinen luku perustui ennen kaikkea
asiantuntijahaastatteluihin. Haastatte-
luissa toivottiin tasa-arvokeskusteluun ja
tasa-arvohankkeisiin moniäänisyyttä ja
monipuolista erilaisten tasa-arvoon liitty-
vien aiheiden käsittelyä. Jatkossa olisikin
hyvä keskustella tasa-arvohankkeissa
enemmän siitä, mitä hankkeessa tasa-ar-
volla tarkoitetaan, ja mikä on kunkin
hankkeen visio tasa-arvoisemmasta yh-
teiskunnasta. Olisi myös tärkeää saada
hankkeen osallistujien, eli ihmisten joita
usein hankkeissa kutsutaan kohderyh-
mäksi, ääni paremmin kuuluviin sekä
heidät paremmin ja omaehtoisemmin mu-
kaan hankkeen toimintojen muotoilemi-
seen. Minkälaisia käsityksiä ja visioita

110

tasa-arvosta heillä on? Myös yhteistyö-
kumppaneilla on tasa-arvohankkeiden
vaikuttavuuden kannalta merkittävä rooli.
Hyvinä käytäntöinä esiteltiin kaksi esi-
merkkiä, joista toinen kertoi hankkeessa
käydystä ja hyvin raportoidusta tasa-arvo-
keskustelusta ja toinen siitä, miten työ-
markkinajärjestöt osallistuivat tasa-arvo-
hankkeen materiaalien levittämiseen.

Selvitykseen valitun seitsemän teeman
lisäksi on toki vielä muitakin tasa-arvo-
hankkeissa käsiteltyjä teemoja. Julkaisun
liitteessä 4 on listattu eri teemoihin liitty-
viä tasa-arvohankkeita. Hankelistoja on
koottu paitsi selvityksessä käsitellyistä
teemoista myös sellaisista aiheista, joita ei
mahduttu käsittelemään tässä selvitykses-
sä. Esimerkiksi työn ja perhe-elämän yh-
teensovittamiseen, kuntien tasa-arvosuun-
nitteluun tai miehiin ja poikiin kohdistuviin
tasa-arvon hyviin käytäntöihin olisi voinut
keskittyä omissa luvuissaan, ja myös näistä
aiheista ja niihin liittyvistä tasa-arvohank-
keista tarvitaan tietoa ja tutkimusta.

Selvityksessä pohdiskeltiin myös tasa-
arvohankkeiden lähtökohtana olevia käsi-
tyksiä tasa-arvosta ja sukupuolesta. Tasa-
arvohankkeiden tavoitteena on edistää
sukupuolten tasa-arvoa, mutta tämän nä-
ennäisesti yksinkertaisen tavoitteen taak-
se kätkeytyy lukuisa joukko erilaisia ta-
voitteita ja ratkaisumalleja, teemoja ja

painotuksia. Yhtä oikeaa tapaa käsittää
sukupuolten tasa-arvo ei ole. Keskustelua
sukupuolten tasa-arvosta ja hankkeiden
tasa-arvotavoitteista tarvittaisiinkin
enemmän. Erilaisilla tasa-arvokäsityksillä
ja niiden muotoutumisella on paljon mer-
kitystä tasa-arvohankkeiden toimintaan.

Tätä selvitystä varten tehtyjen haastat-
telujen mukaan 1980-luvulla tasa-arvo-
kenttä nähtiin ajatuksiltaan nykyistä yhte-
näisempänä ja selkeämpänä, ja tutkijoi-
den koettiin olevan enemmän läsnä myös
käytännön tasa-arvotyössä. Myöhemmin
muun muassa Euroopan unioniin liittymi-
sen myötä tasa-arvoagendan koetaan Suo-
messa pikku hiljaa sirpaloituneen ainakin
tasa-arvohanketyön näkökulmasta katsot-
tuna. Sirpaleistuminen nähtiin toisaalta
positiivisena tasa-arvohankkeiden ja niitä
toteuttavien toimijoiden monipuolistumi-
sena.

Tulevissa tasa-arvohankkeissa toivotta-
vasti pysähdytään useammin keskustele-
maan hankkeen ja sen toimijoiden tasa-ar-
vokäsityksistä, sukupuolikäsityksistä ja
hankkeen tasa-arvotavoitteista. Myös yh-
teiskunnallista keskustelua tasa-arvon
tavoitteista tarvitaan lisää. Minkälaisia
tasa-arvon visioita ja tavoitteita meillä on?
Miten tasa-arvo-ongelmia tulisi tulevaisuu-
dessa ratkaista? Tämä selvitys tarjosi joita-
kin pohdintoja keskustelun tueksi.

111

Alho, Linnea (2007) Oppilaitosten toiminnallinen tasa-arvosuunnittelu
http://www.tasa-arvoklinikka.fi/tasa/images/stories/pdf/oppilaitos_raportti.pdf

Ahopelto, Satu; Harju, Kristiina; Pakarinen, Armliisa; Snellman, Johanna (2008)
Uutta naisjohtajuutta Delfoi Akatemiasta – hankkeen analyyttinen loppuraportti.
Sosiaali- ja terveysministeriön selvityksiä 2008:31.

Aro, Timo; Kuoppala, Mikko; Mäntyneva, Päivi (2004) Hyvästä paras. Jaettu
kehittämisvastuu ESR-hankkeissa. Hyvät käytännöt -käsikirja. Työministeriö: Helsinki.

Fast, Maija (2006) Vaatimusten ristipaineessa. Nuoret koulutetut naiset ja
kilpailuyhteiskunta. TANE-julkaisuja 8. Tasa-arvoasiain neuvottelukunta, sosiaali- ja
terveysministeriö: Helsinki.

Fredi. Pojat, tasa-arvo ja ihmisoikeudet (2007) Aksidenssi Oy: Helsinki.

Bruni, Attila; Gherardi, Silvia; Poggio, Barbara (2004) Doing Gender, Doing
Entrepreneurship: An Ethnographic Account of Intertwined Practices. Gender, Work and
Organization, Vol. 11 No. 4.

Brunila, Kristiina; Heikkinen, Mervi; Hynninen, Pirkko (2005) Monimutkaista mutta
mahdollista. Hyviä käytäntöjä tasa-arvotyöhön. Kainuun Sanomain Kirjapaino Oy: Kajaani.
http://www.kajaaninyliopistokeskus.oulu.fi/proj/womenit/
Monimutkaistamuttamahdollista.pdf

Brunila, Kristiina (2009) Parasta ennen. Tasa-arvotyön projektitapaistuminen.
Väitöstutkimus. Helsingin yliopisto, kasvatustieteen laitoksen tutkimuksia 222.

BRYT/AVAA-hankkeen raportti (1985) Kokeiluohjelma.

EURA 2007, https://www.eura2007.fi/rrtiepa/index.php

ESRA 2000–2006, http://esrlomake.mol.fi/esrtiepa/menu.html

Haataja, Marja-Leena; Leinonen, Eija; Mustakallio, Sinikka (2011) Tasa-arvon
valtavirtaistaminen kehittämisohjelmissa ja hankkeissa. Opas viranomaisten ja
projektitoimijoiden käyttöön. Koipijyvä Oy: Jyväskylä.

Heikkilä, Irmeli (2008) ”Sukupuolisokeus työyhteisöissä” teoksessa Veni Vidi Turbavi.
Tasa-arvorata alueella, työyhteisössä ja yrittäjyydessä. Ahola, Aino-Maija; Alho, Paula;
Heikkilä, Irmeli; Kallioniemi, Arja; Merenheimo, Petra. Lapin yliopisto: Rovaniemi.

Heikkinen, Mervi; Juutilainen, Päivi-Katriina; Korhonen, Merja; Haataja, Mari;
Luokkanen, Tiina; Toiviainen, Paula; Perttu, Sirkka (2007) Sukupuolisensitiivisyys
ammatillisen oppilaitoksen opetuksen ja ohjauksen arjessa – SUMO-hankkeen kokemuksia
2006–2007, http://www.hyvan.helsinki.fi/sumo/pdf/Sumo_tyokirja.pdf

Henttonen, Elina (2010) An ethnographic study of women’s small ICT business in Finland.
Helsingin kauppakorkeakoulu: Acta Universitatis oeconomicae Helsingiensis – A 371.

Lähteet

112

Horelli, Liisa; Wallin, Sirkku (toim.) (2006) Arjen ajan hallintaa, kokemuksia suomalaisesta
aikasuunnittelusta. Helsinki: Helsingin kaupungin tietokeskus, tutkimuksia 9.

Huhta, Liisa; Kolehmainen, Sirpa; Lavikka, Riitta; Leinonen, Minna; Rissanen, Tapio;
Uosukainen, Katja; Ylöstalo, Hanna (2005) Tasa-arvosta lisäarvoa. Käsikirja työpaikkojen
tasa-arvotyöhön. Osuuskunta Vastapaino.

Husu, Liisa (2001) Sexism, Support and Survival. Academic Women and Hidden
Discrimination in Finland. University of Helsinki, Social Psychological Studies 6.

Husu, Liisa; Hearn, Jeff; Lämsä, Anna-Maija; Vanhala, Sinikka (toim.) (2011) Women,
Management and Leadership – Naiset ja johtajuus. Forskningsrapporter från Svenska
handelshögskolan. Hanken Schoolf of Economics Reports. Helsinki.

Hynninen, Pirkko; Juutilainen, Päivi-Katriina (2006) Seitsemän asiaa ohjauksen
suunnittelusta ja tasa-arvosta. Sukupuolisensitiivinen ohjaus tasa-arvon edistäjänä
koulutuksessa SUUNTO-hanke. Joensuun yliopiston kasvatustieteiden tiedekunnan
opetusmonisteita 43. Yliopistopaino: Helsinki.

Hynninen, Pirkko; Juutilainen, Päivi-Katriina; Nummenmaa, Anna Raija; Lehtonen,
Jukka (2011) ”Oppilaanohjaus sukupuolijaottelujen haastajana” teoksessa
Sukupuolinäkökulmia tutkimusperustaiseen opettajankoulutukseen. Tasa-arvo- ja
sukupuolitietoisuus opettajankoulutuksessa -projektin julkaisu. Helsinki: Helsingin
yliopisto.

Hytti, Ulla; Nieminen, Lenita (2011) Toiminnallinen ja taidelähtöinen yrittäjävalmennus.
ELÄMYS - Oman johtajuuden ja liiketoiminnan kehittäminen elämyksellisten menetelmien
avulla. Turun yliopiston kauppakorkeakoulun Porin yksikön julkaisusarja A.

Jalava, Janne; Koskela, Tuomas; von Hertzen, Nina; Virtanen, Petri (2007) Tasa-arvoa
edistävien EU-hankkeiden arviointi. Sosiaali- ja terveysministeriön selvityksiä 2007:39.

Julkunen, Raija (2009) Työelämän tasa-arvopolitiikka. Sosiaali- ja terveysministeriön
selvityksiä 2009:53.

Juutilainen, Päivi-Katriina (2006)”Yksilönohjaus ja sukupuoli” teoksessa Pysäytyskuvia.
Toim. Asikainen, Eija, http://www.oph.fi/download/48984_pysaytyskuvia.pdf

Kantola, Johanna (2005) Mykät, kuurot ja kadotetut. Sukupuolten välinen tasa-arvon
Helsingin yliopiston valtio-opin laitoksella. Acta Politica 29: Helsinki.

Kettunen, Hanna (2009) Oppilaitosten tasa-arvosuunnittelu, http://www.wom.fi/Hanna_
Kettunen_Tasa-arvosuunnittelu_oppilaitoksissa_2009.pdf

Keskuskauppakamarin selvitys (2011) Miehet johtavat pörssiyhtiöiden liiketoimintoja –
naiset päätyvät tukitoimintoihin, http://www.keskuskauppakamari.fi/Julkaisut/Muut-
julkaisut/Miehet-johtavat-porssiyhtioiden-liiketoimintoja-naiset-paatyvat-tukitoimintoihin

Kiljunen, Virpi; Ruotonen, Hillevi. Tasa-arvon tekijät. Virikemateriaali peruskoulun
opettajille. Helsingin kaupungin opetusvirasto. Edita: Vantaa.

Kontoniemi, Nea. ”Naiset, miehet ja tasa-arvo”, http://www.jyu.fi/economics/
naisjohtajuus/Naiset_ja_johtaminen.htm#Naiset_miehet_ja_tasa-arvo

113

Kotiranta, Annu; Kovalainen, Anne; Rouvinen, Petri (2007) Naisten johtamat yritykset ja
kannattavuus. EVA Analyysi Nro. 3, 24.9.2007.

Kuusi, Heli; Jakku-Sihvonen, Ritva; Koramo, Marika (2009) Koulutus ja sukupuolten
tasa-arvo. Sosiaali- ja terveysministeriön selvityksiä 2009:52.

Lasketaan langasta -materiaali, http://tina.tkk.fi/tuotteet.htm

Lehto, Anna-Maija (2009) ”Naiset valtaavat esimiespaikkoja”, Hyvinvointikatsaus 3/2009:
14–19.

Lehto, Anna-Maija; Lyly-Yrjänäinen, Maija; Sutela, Hanna (2005) Pysyvän työn toivossa.
Määräaikaisten työsuhteiden käytöstä ja kokemisesta. Työpoliittinen tutkimus 291.
Työministeriö: Helsinki.

Lehtonen, Jukka (2003) Seksuaalisuus ja sukupuoli koulussa. Näkökulmana
heteronormatiivisuus ja ei-heteroseksuaalisten nuorten kertomukset. Väitöstutkimus.
Yliopistopaino: Helsinki.

Lehtonen, Jukka (toim.) (2011) Sukupuolinäkökulmia tutkimusperustaiseen
opettajankoulutukseen. Tasa-arvo- ja sukupuolitietoisuus opettajankoulutuksessa
-projektin julkaisu. Helsinki: Helsingin yliopisto.

Leinonen, Eija (2005) Erillisopetus tänään – WomenIT-projektin selvitys yhden sukupuolen
opetuksesta. Kainuun Sanomain Kirjapaino Oy: Kajaani.

Leinonen, Eija (toim.) (2005) Opetuksen ja ohjauksen tasa-arvoiset käytännöt –
sukupuolen huomioiva opas kasvatuksen arkeen. Painotalo Seiska: Iisalmi.

Lohikoski, Pia; Putila, Pirjo; Sassi, Erika; Viitamaa-Tervonen, Outi (2007) Tasa-arvoa
oppilaitoksiin, Toimintamalleja tasa-arvosuunnittelun tueksi, http://tina.tkk.fi/tietopankki/
Uusi_opas.pdf

Lombardo, Emanuela; Meier, Petra; Verloo, Mieke (eds.) (2009) The discursive Politics of
Gender Equality. Stretching, bending and policymaking. Routledge: UK.

Lukkarinen, Margita (2007) ”Aluekehitys tasa-arvon näkökulmasta” teoksessa Tasa-arvo
käytännöksi – työkaluja projektityöhön. Toim. Haataja, Marja-Leena; Matinmikko,
Johanna. Painotalo Seiska: Iisalmi.

Lämsä, Anna-Maija (2011) ”Mikä edistää naisten johtamisuria?” teoksessa Women,
Management and Leadership – Naiset ja johtajuus. Toim. Husu, Liisa; Hearn, Jeff; Lämsä,
Anna-Maija; Vanhala, Sinikka. Forskningsrapporter från Svenska handelshögskolan.
Hanken Schoolf of Economics Reports. Helsinki.

Lämsä, Anna-Maija; Savela, Terttu (2010) Avaimet käteen. fMBA-koulutus tukee
naisjohtajuutta. Oulun seudun ammattikorkeakoulun tutkimus- ja kehittämistyön julkaisut
8/2010.

Lämsä, Anna-Maija; Vehkaperä, Meri: Puttonen, Tuomas; Pesonen, HannaLeena
(2008) Effect of business education on women and men students’ attitudes to responsibility
of business in society. Journal of Business Ethics Vol. 82 No. 1. S. 45–58.

114

Lönn, Hillevi (1999) Naisten työllisyys, urakehitys ja johtotehtäviin siirtyminen. Berta-
projektin loppuraportti. Helsingin yliopiston Vantaan täydennyskoulutuslaitoksen
keskusteluaiheita 2/1999.

MAGEEQ, Multiple Meanings of Gender Equality – A Critical Frame Analysis of Gender
Policies in Europe, http://www.mageeq.net/

Merenheimo, Petra (2008) ”Lapin naisyrittäjät” teoksessa Veni Vidi Turbavi. Tasa-arvorata
alueella, työyhteisössä ja yrittäjyydessä. Ahola, Aino-Maija; Alho, Paula; Heikkilä,
Irmeli; Kallioniemi, Arja; Merenheimo, Petra. Lapin yliopisto: Rovaniemi.

Moninaisuus mahtuu kouluun! Vinkkejä lhbti-sensitiiviseen opetukseen ja homotteluun
puuttumiseen. Seta ry, http://www.seta.fi/doc/koulutusosio/Moninaisuus_mahtuu_
kouluun.pdf

Mustakallio, Sinikka; Sevelius, Pia; Tanhua, Inkeri (2007) Tasa-arvosuunnitelma –
Näin se onnistuu. Multiprint Oy: Helsinki.

Naisresurssikeskusten laatukäsikirja (2011) Suomen naisresurssikeskusten yhdistys ry,
www.naisresurssikeskus.fi

Naisten ja miesten tasa-arvostrategia vuosiksi 2010–2015 (2010) Komission tiedonanto
Euroopan parlamentille, neuvostolle, Euroopan talous- ja sosiaalikomitealle ja alueiden
komitealle. KOM(2010) 491.

Naisyrittäjyyden edistämistyöryhmän loppuraportti (2010) MoniNainen ja uudistuva
naisyrittäjyys. Naisyrittäjyyden edistämistyöryhmän loppuraportti. Työ- ja
elinkeinoministeriön julkaisuja, Työ ja yrittäjyys 4/2010.

Naisyrittäjyyden edistämistyöryhmän väliraportti (2008) Naisyrittäjyys tänään ja
huomenna. Naisyrittäjyyden edistämistyöryhmän väliraportti 31.10.2008.

Ojala, Sini (2011) Sukupuolistereotypiat organisaatioissa – Suomen Ekonomiliitto SEFE
ry:hyn kuuluvien johtajien näkemyksiä naisjohtajuudesta. Maisterin tutkinnon tutkielma.
Aalto-yliopisto, Kauppakorkeakoulu.

Opetushallitus 2008, Yhteiseen ymmärrykseen tasa-arvosta, http://www.oph.fi/
instancedata/prime_product_julkaisu/oph/embeds/46730_tasa-arvo-opas.pdf

Opetushallitus 2011, ”Sukupuolitietoinen opetus ja ohjaus – mitä se on?” http://www.oph.fi/
saadokset_ja_ohjeet/ohjeita_koulutuksen_jarjestamiseen/toiminnallinen_tasa_
arvosuunnittelu_oppilaitoksissa/sukupuolitietoinen_opetus

Palmgren, Helena; Kaleva, Simo; Jalonen, Päivi; Tuomi, Kaija (2010) Naisyrittäjien
työhyvinvointi. Työ- ja elinkeinoministeriön julkaisuja, Työ ja yrittäjyys 5/2010.

Pietiläinen, Tarja (2002) Moninainen yrittäminen. Sukupuoli ja yrittäjänaisten toimintatila
tietoteollisuudessa. Väitöstutkimus. Helsingin kauppakorkeakoulu: Acta Universitatis
oeconomicae Helsingiensis – A 207.

Puttonen, Tuomas (2011) ”Naisten johtamisuria estävät tekijät” teoksessa Women,
Management and Leadership – Naiset ja johtajuus. Toim. Husu, Liisa; Hearn, Jeff; Lämsä,
Anna-Maija; Vanhala, Sinikka. Forskningsrapporter från Svenska handelshögskolan.
Hanken Schoolf of Economics Reports. Helsinki.

115

Rantalaiho, Liisa (1993) “Gender system of the Finnish society” teoksessa Social Changes
and the Status of Women: The Experience of Finland and USSR. Toim. Rantalaiho, Liisa.
University of Tampere, Research Institute for Social Sciences, Working papers 3, Tampere.

Ruotonen, Hillevi (1995) ”Approaches of Nord-Lilia in Finland” teoksessa Gender and
equality as quality in school and teacher education. Final report from the 3-year Nordic
projects on gender and equal opportunities in teacher education. Toim. Arnesen, Anne-
Lise. Oslo college bislet, HIO-publications, special edition A 1995.

Räsänen, Leila (toim.) (1990) Vammalan naisyrittäjäkurssi – kvinnoföretagarkurssen i
Vammala. Pohjoismainen AVAA-projekti, Det nordiska BRYT-projektet, Nro 27/1990.
Työministeriö: Helsinki.

Räsänen, Leila (1991) Tytöt tekniikkaan tutustumassa. Sosiaali- ja terveysministeriö, Tasa-
arvojulkaisuja, Sarja C: Työraportteja 3/1991.

Räsänen, Leila (1992) Tytöt ja fysiikka. Sosiaali- ja terveysministeriö, tasa-arvojulkaisuja,
sarja C: työraportteja 6/1992.

Räsänen, Leila (1996) ”Sukupuolijakojen purkaminen” teoksessa Työelämän
sukupuolistavat käytännöt. Toim. Kinnunen, Merja; Korvajärvi, Päivi. Gummerus Kirjapaino
Oy: Jyväskylä.

Salo, Irmeli; Blåfield, Ville (2007) Naiset huipulle! Johtaja sukupuolesta riippumatta.
Taloustieto Oy. Yliopistopaino: Helsinki.

Salokangas, Tiina Liisa (2002) Teknillinen korkeakoulu opiskeluympäristönä sukupuolten
tasa-arvon näkökulmasta. Sosiaalipsykologian pro gradu -tutkielma, Helsingin yliopisto.

Savolainen, Jarna; Lammi-Taskula, Johanna; Salmi, Minna (2004) Elämän kirjoa
työpaikoille: Käsikirja työn ja perheen yhteen sovittajille. STAKES. Erikoispaino Oy:
Helsinki.

Segregaation lieventämistyöryhmän loppuraportti (2010) Opetus- ja kulttuuriministeriön
työryhmämuistioita ja selvityksiä 2010:18.

Segregaation purku -teematyöhankkeen toimintamalli (2007) Miehiä naisvaltaisille aloille
ja naisia miesvaltaisille aloille sekä asemiin - Toimintamalli suomalaiseen työelämään ja
koulutukseen, http://www.ttl.fi/fi/muuttuva_tyoelama/tasa-arvo_ja_monimuotoinen_
tyoelama/tyoelaman_eriytyminen/Documents/Segregaation-purku-hankkeen-toimintamalli.
pdf

SIPA – Yrittäjien sijaispalvelu -esiselvitys (2011) http://www.verynais.fi/wp-content/
uploads/2011/09/LAO_SIPA-esiselvitys.pdf

Sisäasianministeriö (2007) ”Aluekehittämiselle valtakunnalliset tavoitteet vuoteen 2011”,
http://www.intermin.fi/intermin/bulletin.nsf/09e69b0dd8f7d53d00256a8d0047ccdf/aa5ba9
28d24490e8c22573b7003ceefb?OpenDocument

SUMO (2007) ”Mitä on sukupuolisensitiivinen ohjaus?”, http://www.hyvan.helsinki.fi/sumo/
ohjaus.php

Tainio, Liisa; Teräs, Tiina (2010) Sukupuolijäsennys perusopetuksen oppikirjoissa.
Opetushallitus, raportit ja selvitykset 2010:8.

116

Tanhua, Inkeri (2008) Motivaatio ja viestintä yritysten tasa-arvosuunnittelussa.
Multiprint Oy: Helsinki.

Tasa-arvovaltuutettu, ”Tasa-arvolaki ja sukupuolivähemmistöt” http://www.tasa-arvo.fi/
syrjinta/sukupuolivahemmistot

Teräs, Leena (toim.) (2005) Koulutus, sukupuolisosialisaatio ja teknologia – näkökulmia
segregaatioon. Rannikon Laatupaino Oy: Raahe.

Uosukainen, Katja; Autio, Hanna-Leena Autio; Leinonen, Minna; Syrjä, Sannu (2010)
Työpaikan tasa-arvosuunnitelma ja palkkakartoitus. Tutkimus suunnitteluvelvoitteen
toteutumisesta sekä suunnitelmien ja kartoitusten laadusta. Sosiaali- ja terveysministeriön
selvityksiä 2010:7.

Valtioneuvoston selonteko naisten ja miesten välisestä tasa-arvosta (2010) Sosiaali- ja
terveysministeriön julkaisuja 2010:8.

Vehviläinen, Marja. Sukupuoli, tunnistaminen ja tietotalouden työkäytännöt,
http://westermarck.org/sosiologipaivat/?page_id=181

Virkkala, Seija (2002) Paikallinen kehittäminen naisnäkökulmasta – kokemuksia Devote-
projektista. Jyväskylän yliopisto, Chydenius-Instituutti: Selosteita ja katsauksia Nro 40.

Voimaa hoivaan -hankkeen loppuraportti (2008) http://www.hdo.fi/images/stories/liitteet/
voimaa-hoivaan.pdf

Winnet8 Good Practices Guide (2011) Women’s Resource centres Innovation & practices for
Smart, Inclusive and Sustainable Growth, http://www.winnet8.eu/

Yrittäjänaisten keskusliitto ry (2010) http://www.yrittajanaiset.fi/

Ytyä naisyrittäjyyteen 2013 (2007) Naisyrittäjyyden kehittämisohjelma, Keski-Pohjanmaa,
Etelä-Pohjanmaa ja Pohjanmaa, http://viestinta2.kpakk.fi/yty/uploads/Yty%C3%A4%20
naisyritt%C3%A4jyyteen%202013%20-kehitt%C3%A4misohjelma.pdf

117

Liitteet

Liite 1 Työpajatyöskentelyyn osallistuneet

Tasa-arvohankkeiden hyviä käytäntöjä arvioitiin ja tarkasteltiin syvemmin työpajatyösken-
telyn avulla. Työpaja järjestettiin syksyllä 2011 ja siihen osallistui kutsuttuna 20 asiantunti-
jaa ja hyvien käytäntöjen mahdollista soveltajaa:

Tarja Arkio, Akava
Veronika Honkasalo, Nuorisotutkimusverkosto ry
Liisa Horelli, Aalto-yliopisto
Anders Huldén, Seta ry
Esko Inkinen, Patentti- ja rekisterihallitus
Ritva Jakku-Sihvonen, Opetushallitus
Annukka Jamisto, sosiaali- ja terveysministeriö
Hanna Kettunen, Vantaan kaupunki
Leila Mélart (ent. Räsänen)
Nina Moisio, eduskunnan kanslia
Sinikka Mustakallio, WoM Oy
Pirjo Putila, Aalto-yliopisto
Annukka Rautopuro, Helsingin kaupunki
Anu Sajavaara, Elinkeinoelämän keskusliitto
Pia Sevelius, WoM Oy
Johanna Sjöholm, Nicehearts
Maija Säkäjärvi, Sosiaalikehitys Oy
Inkeri Tanhua, WoM Oy
Meija Tuominen, Vantaan kaupunki
Hannele Varsa, TANE

Liite 2 Haastatellut henkilöt

Selvityksen pohjaksi tehtiin viisitoista asiantuntijahaastattelua:

Tapio Bergholm, Suomen ammattiliittojen keskusjärjestä SAK
Marja-Leena Haataja, KoulutusAvain Oy
Veronika Honkasalo, Nuorisotutkimusseura ry
Liisa Horelli, Aalto-yliopisto
Eva Hänninen-Salmelin, Evanet
Riitta Kangasharju
Irmeli Kari-Björkbacka (ent. Heikkilä), Lapin yliopisto
Hanna Kettunen, Vantaan kaupunki
Johanna Lammi-Taskula, Terveyden ja hyvinvoinnin laitos
Hillevi Lönn (ent. Ruotonen), työ- ja elinkeinoministeriö
Leila Mélart (ent. Räsänen)
Peter Peitsalo, Miessakit ry
Pirjo Putila, Aalto-yliopisto
Anu Sajavaara, Elinkeinoelämän keskusliitto EK
Ari Sipilä, Teknologiateollisuus ry

118

Liite 3 Haastattelukysymykset

Selvityksen pohjaksi tehtiin viisitoista asiantuntijahaastattelua. Haastattelukysymykset
vaihtelivat hieman eri haastateltavien kohdalla, mutta pohja säilyi kuitenkin suunnilleen
samanlaisena.

1.	 Missä tasa-arvohankkeissa olet ollut mukana?

2.	 Missä eri rooleissa olet ollut näissä hankkeissa?

3.	 Miten arvioisit (tuntemiesi) tasa-arvohankkeiden lähtökohtana olevaa käsitystä tasa-
arvosta ja sukupuolesta?

4.	 Mitkä (tuntemasi) tasa-arvohankkeet ovat mielestäsi olleet merkittävimpiä 1980-luvul-
ta tähän päivään mennessä?

5.	 Mitä on jäänyt elämään hankkeen loppumisen jälkeen tuntemistasi tasa-arvohankkeis-
ta? (Mainitse muutamia tärkeimpiä asioita)

6.	 Miten käsität sen, mikä on hankkeen ”hyvä käytäntö”?

7.	 Nimettiinkö tuntemissasi tasa-arvohankkeissa joitain ”hyviä käytäntöjä”? Muistatko,
mitä ne olivat?

8.	 Mitä hyviä käytäntöjä tiedät seuraaviin aiheisiin liittyen?
•	 Sukupuolen mukaisen segregaation purku
•	 Sukupuolitietoinen opetus / tasa-arvohankkeet koulutuksessa
•	 Työn ja perheen yhteensovittaminen
•	 Tasa-arvo kuntien palveluissa ja toiminnassa
•	 Sukupuolittuneen väkivallan ehkäisy
•	 Työpaikan tasa-arvosuunnitteluun liittyvät hyvät käytännöt
•	 Naisjohtajuus / Tasa-arvoinen johtaminen
•	 Naisyrittäjyys / Sukupuolen merkitys yrittäjyydessä	
•	 Johonkin muuhun?

9.	 Kuka mielestäsi kokee omistavansa tasa-arvohankkeet ja keiden ääni niissä kuuluu?

10.	 Mikä auttaisi hyödyntämään mainitsemissasi tasa-arvohankkeissa opittua ja kehitettyä
paremmin?

11.	 Mitä hyviä käytäntöjä muistat tai tiedät siitä, miten hanketyössä kehitettyä voidaan
valtavirtaistaa normaaliin toimintaan?

Kysymys työmarkkinajärjestöjen edustajille:
12.	 Mitä hyötyä tasa-arvohanketoiminnasta on ollut järjestöllesi?

Lisäkysymykset, kysyttiin mikäli jäi aikaa:

13.	 Minkälaisia tasa-arvohankkeita kannattaisi suunnitella?

14.	 Missä tavalla voitaisiin lisätä hankkeiden vaikuttavuutta ja laatua?

119

Liite 4 Esimerkkejä tasa-arvohankkeista teemoittain

Tämä liite sisältää esimerkkejä tasa-arvohankkeista teemoittain jaoteltuna. Seuraavaksi
listataan 15 esimerkkihanketta kutakin selvityksessä käsiteltyä teemaa koskien, lukuun
ottamatta viimeistä teemaa tasa-arvohankkeiden omistajuus ja ääni, joka ei varsinaisesti
ole ollut minkään hankkeen teemana. Näin lukija saa käsityksen siitä, minkä tyyppistä
hanketoimintaa selvityksessä käsiteltyihin teemoihin liittyen on ollut. Lisäksi liitteessä
esitellään esimerkkihankkeita liittyen muihin tasa-arvohankkeiden teemoihin. Muihin tasa-
arvon teemoihin liittyen on kunkin teeman alla listattu 10 esimerkkihanketta.

Kunkin teeman alla esitetty listaus aiheeseen liittyvistä tasa-arvohankkeista ei ole kattava,
vaan listatut hankkeet ovat esimerkkejä teemaan liittyvistä hankkeista. Listattuja hankkei-
ta ei myöskään esitellä tarkemmin; kustakin listatusta hankkeesta voi halutessaan löytää
lisää tietoa hankkeen nimen avulla.

Selvityksessä käsiteltyihin teemoihin liittyviä tasa-arvohankkeita

Esimerkkejä sukupuolen mukaisen segregaation purkuun liittyvistä hankkeista

1.	 BRYT/AVAA 1985–1990
•	 Yhteispohjoismainen hanke, jossa kokeiltiin menetelmiä purkaa koulutus- ja amma-

tinvalinnan sukupuolijakoa

2.	 Berta 1996–1998

•	 Uudellamaalla ja Kainuussa toteutettu hanke auttoi murtamaan koulutuksen ja
työelämän sukupuolenmukaista kahtiajakoa

3.	 WomenIT Women in Industry and Technology 2001–2005
•	 Equal-yhteisöaloiteohjelman rahoittaman hankkeen tavoitteena oli purkaa työelä-

män jakoa sukupuolen mukaisiin naisten ja miesten ammatteihin ja työtehtäviin

4.	 TiNA Tietoteollisuuden koulutus ja tasa-arvo - naisten erilaisuus voimavaraksi 2001–
2003
•	 Hankkeessa luotiin menetelmiä, joilla tekniikan koulutusta antavat oppilaitokset

korkeakouluista ammatillisiin oppilaitoksiin voivat uudistaa perinteisen maskulii-
nista toimintakulttuuriaan niin, että yhä useammat naiset kokisivat myös ne itsel-
leen sopiviksi oppimisympäristöiksi ja hakeutuisivat tekniikan alan koulutukseen

5.	 MIRROR 2002–2005
•	 Hankkeen tavoitteena oli löytää keinoja vahvistaa erityisesti tyttöjen matemaattis-

luonnontieteellisen ja tekniikan oppimisen motivaatiopohjaa sekä kehittää tätä
tukevia opetusmenetelmiä ja -sisältöjä kaikilla koulutuksen tasoilla

6.	 Segregaation purku työmarkkinoilla 2003–2005
•	 Hankkeen tavoitteena oli edistää sukupuolten välistä tasa-arvoa nostamalla esiin

segregaation purkamisen hyviä käytäntöjä Mirror ja WomenIT ESR-hankkeista
saaduista kokemuksista

7.	 TiNA Tietoteollisuuden naiset 2003–2006
•	 Hankkeen tavoitteena oli tutustuttaa tyttöjä tekniikan opintoihin eri koulutusas-

teilla sekä tukea naisten tekniikan opiskelua ja työelämään siirtymistä

120

8.	 NaisWay naisenergiaa kuljetukseen ja logistiikkaan 2004–2008
•	 Naisten osaamista tuettiin ja kehitettiin siten, että he etenisivät perinteisesti mies-

ten hallussa oleviin koulutus- ja johtotehtäviin kuljetus- ja logistiikka-alalla

9.	 WomEqual 2005–2007
•	 Tavoitteena oli kehittää toimintamalleja, joilla tuetaan teknologia-alalla työskente-

levien naisten etenemistä urallaan sekä naisten innovaatiotoimintaa ja yrittäjyyttä

10.	 Segregaation purku -teematyöhanke 2006–2007
•	 Teematyöhankkeen tavoitteena oli edistää sukupuolten välistä tasa-arvoa nosta-

malla esiin sukupuolen mukaisen segregaation purkamista tukevia hyviä käytäntö-
jä EQUAL- ja ESR-hankkeista saaduista kokemuksista

11.	 Voimaa hoivaan 2007–2008
•	 Hankkeen tavoitteena oli hoiva-alan imagon muuttaminen, tasa-arvoa edistävien

menetelmien luominen ja miesten sopeutumista naisvaltaiselle alalle edesauttavi-
en toimien kehittäminen

12.	 SoteMies 2006–2008
•	 Hankkeessa kehitettiin uusia toimintamalleja, joilla alennetaan miesten kynnystä

hakeutua naisvaltaisen alan koulutukseen ja parannetaan heidän mahdollisuuksi-
aan suorittaa tutkinto menestyksellisesti

13.	 Tinataan-verkostohanke 2006–2007
•	 Hankkeen tavoitteena oli tutustuttaa tyttöjä tekniikan opintoihin eri koulutusas-

teilla sekä tukea naisten tekniikan opiskelua ja työelämään siirtymistä

14.	 Virina - naisia teknologiateollisuuteen 2008–2011
•	 Hankkeen tavoitteena oli saada ammattia vaihtavia työttömiä naisia töihin perin-

teisesti miehiselle alalle teknologiateollisuuteen

15.	 Voimaa Hoivaan II 2011–2013
•	 Tavoitteena on luoda mieserityisiä pedagogisia ratkaisuja ja toimintatapoja, jotka

muuttavat oppilaitosten toimintaa pysyvästi

Esimerkkejä hankkeista, joissa on edistetty sukupuolitietoista opetusta ja ohjausta

1.	 BRYT/AVAA 1985–1990
•	 Yhteispohjoismainen hanke, jossa kokeiltiin menetelmiä purkaa koulutus- ja am-

matinvalinnan sukupuolijakoa

2.	 Nord Lilia 1992–1994
•	 Yhteispohjoismainen opettajankoulutuksen tasa-arvohanke, jonka tavoitteena oli

sisällyttää sukupuolten tasa-arvokysymykset opettajankoulutuksen opetussuunni-
telmiin

3.	 Berta 1996–1998
•	 Uudellamaalla ja Kainuussa toteutettu hanke auttoi murtamaan koulutuksen ja

työelämän sukupuolenmukaista kahtiajakoa

4.	 WomenIT Women in Industry and Technology 2001–2005
•	 Equal-yhteisöaloiteohjelman rahoittaman hankkeen tavoitteena oli purkaa työelä-

män jakoa sukupuolen mukaisiin naisten ja miesten ammatteihin ja työtehtäviin

121

5.	 SUUNTO Sukupuolisensitiivinen ohjaus tasa-arvon edistäjänä koulutuksessa 2002–2006
•	 Hankkeen tavoitteena oli antaa opettajille ja opinto-ohjaajille valmiuksia toimia

sukupuolisensitiivisesti omassa työssään

6.	 Poikien maailma 2004–2007
•	 Hankkeessa tuotettiin Fredi – pojat, tasa-arvo ja ihmisoikeudet -opetusmateriaali

7.	 Chances 2005–2006
•	 Hankkeessa kehitettiin ohjauspalveluita ja koulutusmalleja, ehkäistiin syrjäyty-

mistä, sekä edistettiin yksilöllisten ohjaustarpeiden tunnistamista ja huomioonot-
tamista koulutus- ja uravalinnoissa sukupuolinäkökulmasta

8.	 SUMO Sukupuolisensitiiviset metodit ohjauksen tukena 2006–2007
•	 Hanke keskittyi yhteiskunnan sukupuolijärjestelmän analyysiin, omaan opettajuu-

teen ja ohjaukseen liittyvien uskomusjärjestelmien reflektoimiseen, sekä sukupuo-
liherkän pedagogiikan kehittämiseen osaksi omaa ammattikäytäntöä ja oppilaitok-
sen toimintaa

9.	 Tinataan-verkostohanke 2006–2007
•	 Hankkeen tavoitteena oli tutustuttaa tyttöjä tekniikan opintoihin eri koulutusas-

teilla sekä tukea naisten tekniikan opiskelua ja työelämään siirtymistä. Hanketta
edelsi kaksi aiempaa hanketta: TiNA Tietoteollisuuden naiset 2003–2006 ja TiNA
Tietoteollisuuden koulutus ja tasa-arvo - naisten erilaisuus voimavaraksi 2001–2003

10.	 Visible - Sukupuolisensitiivisen opetuksen ja ohjauksen hyvät käytännöt ammatillises-
sa koulutuksessa 2006–2008
•	 Hankkeessa kartoitettiin ja arvioitiin kansallisia ja kansainvälisiä sukupuolitietoi-

sen opetuksen ja ohjauksen hankkeita osallistujamaissa ja Euroopassa yleisesti
sekä luotiin suositukset tällaisen opetuksen toteuttamiselle

11.	 Tyttöjen Talo®- verkoston kehittämishanke 2008–2010
•	 Hanke keskittyi kehittämään Tyttöjen Talojen® toimintaa tutkimuksen ja koulutuk-

sen avulla sekä levittämään jo olemassa olevia hyviä työmenetelmiä ja edesautta-
maan uusien työtapojen syntymistä. Tavoitteena oli myös valtakunnallinen suku-
puolisensitiivisen tyttötyön tunnetuksi tekeminen sekä maassamme tehtävän mo-
nikulttuurisen tyttötyön koordinointi ja kehittäminen. Hanke jatkoi Setlementti-
nuorten liiton aiempien ”Upea minä”, ”Meikäpoika” ja ”Sinuksi” -hankkeiden työtä
sukupuolisensitiivisen nuorisotyön edistämiseksi

12.	 SUKO Sukupuolitietoinen koulutus 2007–2009
•	 Hankkeessa tavoiteltiin kasvatustieteelliseen tiedekuntaan tutkimusta ja koulu-

tuksia, joissa rakentuisi sukupuolta ja muita erontekoja problematisoivaa asian-
tuntijuutta yhteiskunnallisen tasa-arvon ja yhdenvertaisuuden edistämiseksi

13.	 TASUKO Tasa-arvo- ja sukupuolitietoisuus opettajankoulutuksessa 2008–2011
•	 Hankkeen tarkoituksena oli edistää tasa-arvo- ja sukupuolitietoisuutta koskevaa

kehittämistyötä kaikissa opettajankoulutusta antavissa yliopistoissa

14.	 Pohjoisen pojat koulussa 2008–2011
•	 Hankkeella pyrittiin sukupuolten välisen ja alueellisen tasa-arvon edistämiseen

sekä syrjäytymisen ehkäisyyn

15.	 Tasa-arvokasvatuksen kehittäminen päiväkodeissa 2010–2011
•	 Hanke kehitti sukupuolisensitiivisiä päiväkotikäytäntöjä

122

Koulutuksen tasa-arvohankkeista yhteenvetoja kerrotaan esimerkiksi Tasa-arvoselonteon
taustaraportteihin kuuluvassa Koulutus ja sukupuolten tasa-arvo -julkaisussa (2009), TASU-
KO-hankkeen verkkosivuilla https://wiki.helsinki.fi/display/TASUKO ja WomenIT:n julkai-
sussa Monimutkaista mutta mahdollista, Hyviä käytäntöjä tasa-arvotyöhön (Brunila, Heik-
kinen, Hynninen 2005).

Esimerkkejä naisyrittäjyyshankkeista

1.	 Naisyrittäjien tehopiiri 1996–1997
•	 Hankkeen päätavoitteena oli parantaa yritysten liiketoimintaa innovatiivisen pien-

ryhmätoiminnan avulla niin, että syntyvät liikeidean laajennukset tai erikoistumi-
set tuotteistetaan niin, että yritys saa uusia asiakkaita, palkkaa apua yritykseensä
tai muodostaa yhteistoimintaa ei-kilpailevien yritysten kanssa, esim. yhteisen
markkinoinnin edistäjän ja myyntihenkilön palkkaaminen mahdollistuu

2.	 Women 2000 – Satakunnan naisyrittäjyyshanke 1997–1999
•	 Hankkeen tavoitteena oli selkiyttää opiskelijoille mahdollisuudet itsensä työllistä-

miseen yrittäjyyden, itsenäisen ammatinharjoittamisen, uusosuuskuntatoiminnan
tai perinteisen palkkatyön keinoin. Määrällisenä tavoitteena oli, että 60 % hank-
keeseen osallistuneista naisista työllistyy ensisijaisesti perustamalla oman yrityk-
sen

3.	 Naisyrittäjän lähtöruutu 2002–2005
•	 Hankkeen tavoitteena oli informaatioteknologian hyväksikäytön lisääminen nais-

ten johtamissa yrityksissä, yrittäjien IT-valmiuksien vahvistaminen ja tietoteknii-
kan hyödyntäminen yrityksen perustoiminnassa

4.	 Reaktioketju Pohjois-Savon naisyrittäjät kehittymisen voimavarana 2004–2008
•	 Hankkeen tavoitteena oli nuorten naisten yritystoiminnan edistäminen, myös ei

perinteisillä naistenaloilla

5.	 Yrittäjien sijaispalvelujärjestelmä 2005–2007
•	 Hanke kehitti sijaispalvelujärjestelmää eteenpäin ja loi www.sipa.fi sivuston. Sijais-

palvelujärjestelmä auttaa naisten välisen tasa-arvon toteutumista perhepoliittisis-
sa kysymyksissä mahdollistaen yrittäjä-äidille turvatumman äitiyden ja raskaus-
ajan, yrittäjäisälle isyys- ja lastenhoitovapaat, vanhempainvapaat ja sairaan lapsen
hoitomahdollisuudet yrittäjävanhemmille

6.	 Tasa-arvorata 2005–2007
•	 Hankkeella haettiin ratkaisuja työpaikkojen vaikuttavalle tasa-arvosuunnittelulle

ja se tuki naisjohtajuutta ja -yrittäjyyttä

7.	 Yrittäjien sijaispalveluhanke 2008–2010
•	 Hankkeessa valmennettiin sijaisia yrityksille, luotiin sijaisrekisteri ja ylläpidettiin

rekisterin toimintaa, luotiin alueiden yritysten ja oppilaitosten välinen kumppa-
nuusstrategia sekä tuotiin erilaiset kehittämismahdollisuudet yrittäjien tietoon

8.	 Ytyä naisyrittäjyyteen 2008–2010
•	 Hanke tuki ylimaakunnallisen Ytyä naisyrittäjyyteen I -hankkeen (2005–2008)

aikana tehdyn kehittämisohjelman teemoja/naisyrittäjyyden kehittämiskohteita:
imago ja näkyvyys, yrittäjyys (ml. uus- ja kasvuyrittäjyys), johtajuus ja liiketoimin-
ta, verkostoituminen ja kansainvälistyminen, sekä tulevaisuusajattelu ja
innovaatiotoiminta

123

9.	 Omalle yrittäjäuralle - Maahanmuuttajien yrittäjyyden edistämisen hanke 2008–2010
•	 Hankkeella edistettiin uudenlaisen yrittäjyyden syntymistä pyrkimällä saamaan

yrittäjiksi maahanmuuttajataustaisia naisia, joiden tarkoituksena on perustaa
erityisesti sosiaali-, terveys- tai hyvinvointialan pienyrityksiä

10.	 Naisyrittäjien työhyvinvointi ja naisyritysten liiketoiminnan kehittäminen 2008–2010
•	 Hanke edistää naisyrittäjyyttä tukemalla naisyrittäjien työhyvinvointia, työssä

jaksamista ja jatkamista

11.	 Futuuri – Tulevaisuuden naisyrittäjä ja -johtaja 2008–2011
•	 Futuuri-hanke edisti naisten omistamien ja/tai johtamien yritysten kasvua ja kan-

sainvälistymistä Pohjois-Savossa

12.	 ELÄMYS: Oman johtajuuden ja liiketoiminnan kehittäminen elämyksellisten menetel-
mien avulla 2009–2011
•	 Hankkeen tavoitteena oli auttaa hankkeeseen osallistuvia naisyrittäjiä kehittä-

mään johtamiskykyjään, erityisesti oman itsensä johtamisen taitoa

13.	 Winnet8 2010–2012
•	 Hankkeessa tuetaan erityisesti naisyrittäjyyttä sekä naisten työllistymistä teknolo-

gia- ja innovaatiovaltaisille aloille sekä naisten resurssikeskusten ylläpitämistä ja
perustamista. WINNET8 hankeyhteistyön taustalla on kaksi aikaisempaa Interreg
ohjelmien rahoittamaa naisyrittäjyyshanketta: FEM / Interreg IIIB sekä WINNET
Europe / Interreg III C.

14.	 Entre akatemia – tukea yrittäjyyteen 2011–2013
•	 Hankkeen yleisenä tavoitteena on lisätä todellisuuteen perustuvaa tietoa yrittäjyy-

destä, samalla rohkaisten etenkin nuoria naisia yrittäjyyteen ja tukien yhtä aikaa
sekä sisäisen että ulkoisen yrittäjyyden kasvua

15.	 Varsinaissuomalaiset naiset nousuun! 2011–2013
•	 Hankkeen tavoitteena on edistää sukupuolten välistä tasa-arvoa luomalla naisten

erityistarpeisiin toimintamalli, jota tässä hankkeessa kutsutaan naisresurssikes-
kukseksi. Naisresurssikeskuksen tavoitteena on lisätä naisyrittäjien määrää,
naisyrittäjien yritysten liikevaihtoa ja naisten työllistymistä sekä edistää naisyrit-
täjien työn ja perheen yhdistämistä

Esimerkkejä naisjohtajuushankkeista

1.	 Ikkuna naisjohtajuuteen 2000–2002
•	 Hankkeen tavoitteena oli edistää naisjohtajien uralla etenemistä tukemalla henkis-

tä ja fyysistä jaksamista sekä lisäämällä johtamis- ja vuorovaikutustaitoja sekä
osaamista. Hankkeen koulutusohjelma suunniteltiin naisjohtajien näkökulmasta
auttamaan naisjohtajia selviytymään tulevaisuuden muutoksista ja haasteista huo-
mioimalla erityisesti naisten ominaispiirteet ja voimavarat johtamistyössä

2.	 Naisjohtajuus 2001–2002
•	 Ladies Business School (LBS) -koulutusohjelman tavoitteena oli parantaa ja lisätä

naisjohtajien ja -yrittäjien valmiuksia toimia kehittyvässä tieto- ja toimintaympäris-
töissä, jossa vastuu omasta ja yrityksen kehityksestä edellyttävät jatkuvaa tietojen
kehitystä ja hankintaa

124

3.	 ADELE 2001–2002
•	 ADELE-hankkeen kohderyhmänä olivat lähinnä Etelä-Suomen kuntien nuorisotyön

(ml. sosiaalityö ja yhdyskuntatyön) johtajatehtävissä toimivat tai johtotehtävistä
kiinnostuneet naiset. Hankkeen tavoitteena oli kehittää hankkeeseen osallistuvien
naisten johtajuusvalmiuksia, henkilökohtaista kyvykkyyttä sekä hankkeeseen
osallistuvien työyhteisöjä

4.	 NASEVA Naisjohtajuuden kehittämisprojekti 2002–2003
•	 Naseva-hankkeen tarkoituksena oli luoda naisjohtajille soveltuva koulutusmalli ja

toteuttaa naisjohtajille suunnattua koulutusohjelmaa. Koulutusohjelman ensisijai-
sena kohderyhmänä olivat vapaan sivistystyön, opetusalan, järjestöjen, hoivatyön
ja hoitoalan sekä seurakuntien johtotehtävissä työskentelevät naiset

5.	 EMMA– Akateemisten naisten uran kehittämisprojekti 2002–2004
•	 Kehittämishankkeen kohderyhmänä olivat akateemisesti koulutetut naiset, jotka

halusivat vahvistaa omaa osaamistaan ja parantaa uralla etenemisen mahdolli-
suuksiaan. Hankkeen yleisenä tavoitteena oli edistää sukupuolten välistä tasa-ar-
voa työelämässä sekä vahvistaa akateemisesti koulutettujen naisten työmarkkina-
asemaa

6.	 NAPPI2 Naisyrittäjäverkoston johtamisohjelma 2003–2004
•	 Hankkeen tavoitteena oli antaa yrittäjäverkostoissa toimiville naisille uusia väli-

neitä ja osaamista verkostojen johtamiseen. Tavoitteena oli lisätä naisyrittäjien ja
naisyrittäjyyttä edistävien julkishallinnon tahojen konkreettista yhteistyötä

7.	 Humanisti johtajana Kulttuuri- ja taidelaitosten johtamiskoulutus 2003–2005
•	 Humanisti johtajana -hanke järjesti johtamis- ja esimieskoulutusta, jonka tarkoitus

oli vähentää sukupuolen mukaista eriytymistä kulttuuri- ja taidealoilla sekä edis-
tää naisten etenemistä johtopaikoille ja vahvistaa heidän osaamistaan alan johta-
mistehtävissä ja yrittäjinä

8.	 Uutta naisjohtajuutta Delfoi Akatemiasta 2005–2007
•	 Hankkeen tavoitteena oli koulutuksen keinoin luoda käytäntöjä, jotka edistävät

nuorten naisten tasa-arvoisia mahdollisuuksia edetä johtotehtäviin. Tavoitteena oli
luoda koulutusohjelma, joka helpottaa nuorten naisten etenemistä työuransa alku-
vaiheessa

9.	 fMBA (Female MBA) 2005–2008
•	 Hankkeen päätavoitteena oli korkeatasoisen, pitkäkestoisen liikkeenjohdollisen

koulutuksen avulla lisätä naisyrittäjien ja -johtajien ammatillista osaamista sekä
tukea ja kannustaa yritystoiminnan kehittämiseen ja kasvuun

10.	 NASTA Naisjohtajuuden tutkimus- ja koulutushanke 2005–2009
•	 Tutkimushankkeen tavoitteena oli lisätä naisjohtajuuteen liittyvää tietoa ja ym-

märrystä, kehittää alan koulutusta, lisätä yhteistyötä alan tutkijoiden ja elinkeino-
elämän toimijoiden välillä, sekä ylläpitää yhteiskunnallista keskustelua naisten
etenemisestä elinkeinoelämän johtopaikoille

11.	 Naiset huipulle! 2006–2007
•	 Hankkeen tarkoituksena oli lisätä naisten mahdollisuuksia edetä urallaan erityi-

sesti elinkeinoelämän piirissä. Hanke järjesti koulutusta, jonka tavoite oli vahvis-
taa naisten johtamispätevyyttä ja tasa-arvoista työpaikkakulttuuria

125

12.	 WILD Women’s International Leadership Development Project 2010–2011
•	 Hankkeen tavoitteena oli lisätä mm. naisten osaamista ja osuutta urheilun johto-

tehtävissä sekä vahvistaa liikunnan ja urheilun naisjohtajien verkostoa niin kansal-
lisesti kuin kansainvälisestikin

13.	 Na Mi Naisten ja miesten osaamisen ja uran tukeminen työorganisaatiossa 2009–2011
•	 Osaamisen ja uran kehittymismahdollisuuksia tutkittiin työorganisaatioiden arjes-

sa, sukupuolen viitekehyksestä käsin

14.	 Nainen johtajaksi 2009–2011
•	 Nainen johtajaksi -ohjelman tavoitteena oli naisjohtajien itsetuntemuksen ja itse-

varmuuden lujittuminen ja johtaja-aseman vahvistuminen yritysmaailmassa ja
julkisella sektorilla

15.	 TASSU Tasa-arvoa ja samapalkkaisuutta uran alkuun 2008–2012
•	 Hankkeen tavoitteena on lisätä tasa-arvoa työelämässä ja helpottaa erityisesti

nuorten naisten uralla etenemistä

Esimerkkejä työpaikan tasa-arvosuunnittelua tukevista hankkeista

1.	 Hyvä ja tasa-arvoinen työyhteisö 1998–2000
•	 Hankkeessa kehitettiin muun muassa hyvän ja tasa-arvoisen työpaikan mittareita

2.	 Investointi tasa-arvoon 2001–2002
•	 Hankkeen tavoite oli lisätä osallistujien faktoihin perustuvaa tietämystä tasa-arvon

myönteisistä vaikutuksista henkilöstöjohtamisessa ja henkilöstöpolitiikassa

3.	 YTY Työn ja perheen yhteensovittamisen kehittäminen työyhteisöissä 2001–2004
•	 Hankkeessa kehitettiin osallistuvien työpaikkojen käytäntöjä ja toimintatapoja.

Esimiestaidot kehittyivät ja tarpeet työn ja perheen yhteensovittamisessa saatiin
keskusteluun

4.	 Mosaiikki – erilaisuudesta vahvuudeksi 2001–2005
•	 Hanke oli työpaikkojen tasa-arvoa ja moninaisuutta edistävä tutkimusavusteinen

yhteistyöhanke. Mosaiikki – erilaisuuden etu -verkostohankkeessa koulutettiin
mosaiikkivalmentajia työpaikoille. Mosaiikki – erilaisuus vahvuudeksi -tutkimus-
hankkeessa kehitettiin ilmapiirimittari ja tasa-arvon abc-käsikirja

5.	 Tasa-arvosta lisäarvoa 2002–2005
•	 Kehittämishanke etsi keinoja työpaikkojen tasa-arvosuunnittelun kehittämiseen ja

konsultoi työpaikkoja

6.	 Seksuaali- ja sukupuolivähemmistöt työelämässä 2002–2005
•	 Tutkimus- ja koulutushankkeen tavoitteena oli edistää yhdenvertaisuutta ja akti-

voida keskustelua seksuaali- ja sukupuolivähemmistöjen asemasta työelämässä.
Hankkeessa tehtiin laaja tutkimus lesbojen, homojen, bi- ja transihmisten asemas-
ta työelämässä

7.	 Lappi ja tasa-arvotavoitteet työelämässä 2003–2004
•	 Hankkeessa edistettiin sukupuolten välistä tasa-arvoa lappilaisessa työelämässä.

Ensimmäisessä vaiheessa koottiin yhteen olemassa olevia tietoja naisten asemasta
työelämässä eri lähteistä. Toisessa vaiheessa koulutettiin yritysten ja yhteisöjen
henkilöstöhallinnon edustajia

126

8.	 VerNa – Tasa-arvo verkossa ja verkostoissa 2003–2005
•	 Hankkeen tavoitteena oli edistää sukupuolten välistä tasa-arvoa työelämässä, eri-

tyisesti painopisteenä oli nuorten naisten työolojen kehittäminen. Tässä tarkoituk-
sessa hanke kehitti koulutuksellisia ja ohjauksellisia menetelmiä sekä verkko-op-
pimismateriaalia, jolla voidaan kehittää työyhteisöjä tasa-arvoisemmiksi. Hanke
toteutti naisluottamushenkilöille verkossa toimivan koulutusohjelman työpaikko-
jen tasa-arvotyöhön, sekä Tasa-arvoa verkossa -nettikurssin ja tasa-arvoaineistoa

9.	 Tasa-arvon kehittäminen teknologiateollisuudessa 2005–2007
•	 Hankkeessa kehitettiin tasa-arvoisia käytäntöjä ja menetelmiä sukupuolen mukai-

sen segregaation purkamiseksi teknologiateollisuuden pk-yrityksissä. Kehittämis-
työtä tehtiin tasa-arvolain mukaisen tasa-arvosuunnittelun pohjalta. Hanke oli MO-
NIKKO – sukupuolten tasa-arvo monimuotoisissa työyhteisöissä -hankkeen osahanke

10.	 Moninainen Woima 2006–2007
•	 Edisti kainuulaisten työyhteisöjen tasa-arvosuunnittelua tarjoamalla koulutusta

sekä julkisella että yksityisellä sektorilla

11.	 Tapiiri Tasa-arvon edistäminen pirkanmaalaisissa pk-yrityksissä 2007–2008
•	 Hankkeen tavoitteena oli levittää tasa-arvosuunnittelun hyviä käytäntöjä ja tuottaa

tietoa pk-yritysten tasa-arvosuunnittelusta Pirkanmaalla. Hanke kehitti muun
muassa tasa-arvokysely.fi-sivuston ja siellä olevat ohjeet tasa-arvosuunnitteluun

12.	 Tasa-arvosuunnittelu käytännöksi 2007–2008
•	 Tavoitteena oli edistää tasa-arvolain edellyttämää tasa-arvosuunnittelua ja erityi-

sesti tukea palkkakartoituksen tekoa työpaikoilla sekä julkisella ja yksityisellä
sektorilla

13.	 Työpaikkojen tasa-arvotyön motinvoinnin ja tiedotuksen kehittäminen -pilottihanke
2007–2008
•	 Hankkeen tavoitteena oli löytää hyviä käytäntöjä tasa-arvosuunnittelun motivoimi-

seksi ja tiedotuksen kehittämiseksi tasa-arvosuunnittelusta yrityksissä, sekä to-
teuttaa 12 pilottiyrityksen koulutus tasa-arvosuunnitteluun

14.	 Monikulttuurisuuden ja monimuotoisuuden johtaminen ja kohtaaminen - Meet Me!
2008–2010
•	 Hankkeen tavoitteena oli muun muassa tiedon lisääminen organisaatioissa moni-

kulttuurisuuden ja monimuotoisuuden johtamisesta ja kohtaamisesta sekä tasa-ar-
vo- ja yhdenvertaisuus-perspektiivin edistäminen

15.	 TAPAS Tasa-arvoa palkkaukseen: Työn vaativuuden sekä pätevyyden ja suoriutumisen
arvioinnin toimivuus Suomessa 2008–2011
•	 Hankkeessa etsittiin tutkimus- ja kehittämistoimintaan pohjautuvia käytännön

ratkaisuja tasa-arvoista palkkausta koskeviin kysymyksiin

Esimerkkejä hankkeista, joissa on edistetty sukupuolitietoista aluekehittämistä

1.	 Devote – Development on Womens Own Terms 1996–1998
•	 Devote-hankkeessa pyrittiin lisäämään naisten toimeentulon edellytyksiä ja vaiku-

tusmahdollisuuksia sekä kehittämään uusia menetelmiä naisten työllisyyden pa-
rantamiseksi

127

2.	 MoniNainen lappilainen 1996–2000
•	 Tavoitteena oli kohentaa Lapin ja sen rajaseutualueiden hyvinvointia sekä tukea

naisten alueelle jäämistä

3.	 W.IN.NET Women International Network 2003–2006
•	 Hankkeessa selvitettiin mahdollisuutta perustaa Eurooppalainen naisten resurssi-

keskusten yhdistysten yhdistys. Hankkeen teemaryhmissä tuotettiin materiaalia
naisten yrittäjyyden edistämiseksi, syrjäytymisen estämiseksi, sosiaalisen ja suku-
puolten välisen tasa-arvon saavuttamiseksi, työmarkkinoiden tasa-arvon edistämi-
seksi ja naisten mahdollisuuksien lisäämiseksi teknologiassa

4.	 ARJA Askel arjen ja työajan hallintaan! 2004–2006
•	 Hanke tähtäsi parempaan arjen ja työajan hallintaan. Siinä selvitettiin asumisen,

palvelujen, liikkumisen ja työssäkäynnin sovittamista toisiinsa kahdella kokeilu-
alueella. Hanke poiki 3 muuta jatkohanketta: Ubiikki-Helsinki, Alpakka, Osallistu-
va paikallisyhteisö

5.	 FEM Female Entrepreneurs´ Meetings in the Baltic Sea Region 2004–2007
•	 FEM-hankkeen tavoitteena oli vahvistaa naisten yrittäjyyttä tukevia rakenteita

edistämällä yhteistyötä, tiedonvaihtoa ja parhaiden käytäntöjen vaihtoa. FEM oli
Itämeren alueen Interreg III B -ohjelman hanke, jota osarahoitti EU:n aluekehitys-
rahasto

6.	 Tasa-arvorata 2005–2007
•	 Hankkeella haettiin ratkaisuja työpaikkojen vaikuttavalle tasa-arvosuunnittelulle

ja se tuki naisjohtajuutta ja -yrittäjyyttä

7.	 Moninainen Woima 2006–2007
•	 Hanke edisti kainuulaisten työyhteisöjen tasa-arvosuunnittelua tarjoamalla koulu-

tusta sekä julkisella että yksityisellä sektorilla

8.	 Tasa-arvo Kainuun hyvinvoinnin, työllisyyden ja kilpailukyvyn edistäjänä 2008–2010
•	 Hankkeen tavoitteena oli edistää sukupuolitietoista aluekehittämistä ja valtavir-

taistaa tasa-arvoa päätöksenteossa, johtamisessa ja työyhteisöjen arkikäytänteis-
sä. Hankkeessa edistettiin naisyrittäjyyttä ja perehdytettiin opettajia sukupuoli-
sensitiiviseen yrittäjyys- ja teknologiakasvatukseen, sekä naistoimijoita paikallis-
vaikuttamiseen ja aktiiviseen kansalaisuuteen

9.	 Tyttöjen Talo®- verkoston kehittämishanke 2008–2010
•	 Hanke keskittyi kehittämään Tyttöjen Talojen® toimintaa tutkimuksen ja koulutuk-

sen avulla sekä levittämään jo olemassa olevia hyviä työmenetelmiä ja edesautta-
maan uusien työtapojen syntymistä. Tavoitteena oli myös valtakunnallinen suku-
puolisensitiivisen tyttötyön tunnetuksi tekeminen sekä maassamme tehtävän mo-
nikulttuurisen tyttötyön koordinointi ja kehittäminen. Hanke jatkoi Setlementti-
nuorten liiton aiempien ”Upea minä”, ”Meikäpoika” ja ”Sinuksi” -hankkeiden työtä
sukupuolisensitiivisen nuorisotyön edistämiseksi

10.	 Mahdollistaja 2008–2011
•	 Hanke tuki maahanmuuttajataustaisten naisten työllistymistoimintaa ja tarjoaa

naisille työharjoittelu- ja kuntouttavan työtoiminnan paikkoja

128

11.	 Valtava-kehittämisohjelman Koulutus- ja konsultointihanke 2009–2011
•	 Hankkeen tavoitteena oli edistää Sukupuolten tasa-arvon edistäminen ja valtavir-

taistaminen (Valtava) -kehittämisohjelman hankkeiden ja näitä rahoittavien viran-
omaisten sekä muihin ESR -hankkeisiin osallistuvien ja Manner-Suomen alueviran-
omaisten tietoa ja tietoisuutta sukupuolten tasa-arvosta ja sen edistämisen mene-
telmistä

12.	 Kultsi 2011
•	 Tavoitteena oli kehittää uusi kulttuurisensitiivisen sosiaalisen tukitoiminnan malli.

Hankkeessa rakennettiin yhteistyössä naisten, vapaaehtoisten naisten, yksityisen,
julkisen ja kolmannen sektorin kanssa vuorovaikutteisen oppimisympäristön ja
kohtaamispaikan

13.	 Osallistuva paikallisyhteisö aikasuunnittelun kohteena 2009–2012
•	 Tutkimuksen tavoitteena oli analysoida ja luoda synteesi siitä, miten aikasuunnit-

telu ja sen menetelmät tukevat kansalaisten arjen hallintaa, heidän osallistumis-
taan paikalliseen kehittämiseen sekä yhteisölliseen tuotantoon

14.	 Winnet8 2010–2012
•	 Hankkeessa tuetaan erityisesti naisyrittäjyyttä sekä naisten työllistymistä teknolo-

gia- ja innovaatiovaltaisille aloille sekä naisten resurssikeskusten ylläpitämistä ja
perustamista. WINNET8 hankeyhteistyön taustalla on kaksi aikaisempaa Interreg
ohjelmien rahoittamaa naisyrittäjyyshanketta: FEM / Interreg IIIB sekä WINNET
Europe / Interreg III C

15.	 Lapin Letka – sukupuolten välisen tasa-arvon edistäminen koulutuksessa ja työelämäs-
sä Lapissa 2008–2013
•	 Hanke tutkii tasa-arvotyötä järjestämällä räätälöityjä koulutuksia sekä avustamal-

la markkinoinnissa ja tasa-arvosuunnitelmien laatimisessa. Yleisellä tasolla tasa-
arvoajattelua herätellään tiedottamisen, markkinoinnin sekä erilaisten selvitysten
ja tutkimusten avulla

Selvityksessä käsittelemättömiin teemoihin liittyviä
tasa-arvohankkeita
Seuraavaksi esitellään muutamiin muihin teemoihin liittyviä tasa-arvohankkeita. Näitä
teemoja ei erikseen käsitelty tässä selvityksessä, joskin niihin kuuluvia hankkeita ja hyviä
käytäntöjä on voitu käsitellä muiden teemojen alla. Kuhunkin teemaan liittyen listataan
tässä kymmenen esimerkkihanketta.

Esimerkkejä erityisesti miehiin kohdistuneista tasa-arvohankkeista

1.	 SOTEMAN – miehiä sosiaali- ja terveysalalle 2002–2005
•	 Hankkeen tavoitteena oli miesten lisääntynyt hakeutuminen sosiaali- ja terveys-

alan tutkintotavoitteeseen koulutukseen

2.	 Poikien maailma 2004–2007
•	 Hankkeessa tuotettiin Fredi – pojat, tasa-arvo ja ihmisoikeudet -opetusmateriaali

3.	 SoteMies 2006–2008
•	 Hankkeessa kehitettiin uusia toimintamalleja, joilla alennetaan miesten kynnystä

hakeutua naisvaltaisen alan koulutukseen ja parannetaan heidän mahdollisuuksi-
aan suorittaa tutkinto menestyksellisesti

129

4.	 Voimaa hoivaan! 2007–2008
•	 Hankkeen tavoitteena oli uudistaa mielikuvaa hoiva-alasta ja rekrytoida miehiä

alalle

5.	 Pohjoisen pojat koulussa 2008–2011
•	 Hankkeella pyrittiin sukupuolten välisen ja alueellisen tasa-arvon edistämiseen

sekä syrjäytymisen ehkäisyyn

6.	 Isyyden Tueksi 2008–2011
•	 Hankkeen tarkoituksena oli rakentaa laaja-alainen käytännön malli isyyden tuke-

miseksi nyky-yhteiskunnassa. Mallissa huomioitiin inhimilliset, sukupuolispesifit,
ammatilliset, sekä työn ja perheen yhteensovittamiseen liittyvät isäerityishaasteet

7.	 Tasa-arvoa erovanhemmuuteen – isät pois paitsiosta 2010–2011
•	 Hankkeen tavoitteena oli tuottaa koulutus, joka lisää ammattilaisten kykyä harkita

isän tai äidin soveltuvuutta huoltajuuteen vailla perinteisiä sukupuoleen liitettyjä
stereotyyppisiä käsityksiä

8.	 Miehet ja syrjäytyminen 2009–2012
•	 Hankkeen varsinaisena tavoitteena on luoda tehokas yhteistyörakenne- ja verkos-

to niiden viranomaisten välille, jotka kohtaavat työssään syrjäytymisvaarassa ole-
via miehiä

9.	 Voimaa Hoivaan II 2011–2013
•	 Tavoitteena on luoda mieserityisiä pedagogisia ratkaisuja ja toimintatapoja, jotka

muuttavat oppilaitosten toimintaa pysyvästi

10.	 Isänä työelämässä 2011–2013
•	 Projektin tavoitteena on tuottaa koulutuksia, foorumeita ja teemaluentoja, jotka

lisäävät isien ja tulevien isien tietoisuutta mahdollisuuksista ja oikeuksista työn- ja
perhe-elämän yhteensovittamisen liittyen

Esimerkkejä perhe-elämään liittyvistä tasa-arvohankkeista

1.	 Työelämän ja perhe-elämän yhteensovittaminen 1996–2000
•	 Hankkeessa tehtiin tutkimus- ja kehittämistyötä 15 työpaikalla. Työpaikoilta kerä-

tystä tutkimusaineistosta on analysoitu ajan riittämistä työlle ja perheelle, työaika-
toiveita, miesten perhevapaiden käyttöä sekä työn ja perheen yhdistämisen kysy-
myksiä eri elämäntilanteissa. Yhdellätoista työpaikalla tehtiin parin vuoden kehit-
tämisrupeama

2.	 YTY Työn ja perheen yhteensovittamisen kehittäminen työyhteisöissä 2001–2004
•	 Hankkeessa kehitettiin osallistuvien työpaikkojen käytäntöjä ja toimintatapoja.

Esimiestaidot kehittyivät ja tarpeet työn ja perheen yhteensovittamisessa saatiin
keskusteluun

3.	 TASKU-projekti 2002–2004
•	 Tasku-hankkeen lähtökohtana oli yksinhuoltajanaisten tukeminen eteenpäin sekä

työelämässä että koulutuksessa. Samalla on tarjottu koko perheelle tukea ja kehi-
tetty mahdollisuuksia vertaisryhmätoimintaan

4.	 Oppimisverkostot työn ja perheen tasapainon rakentajina 2004–2007
•	 Hankkeen tavoitteena oli edistää sukupuolten välistä tasa-arvoa, hyvinvointia ja

perheystävällisyyttä työpaikoilla, perheissä ja yhteiskunnallisessa päätöksenteossa

130

5.	 Perhe ja työ 2004–2007
•	 Hanke auttoi yrityksiä ja niiden henkilöstöä yhdessä etsimään toimivia työkäytän-

töjä ja tuki palvelujen tarjoajia kehittämään toimintaansa vastaamaan tarvetta.
Olennaista hankkeessa oli sen taustalla oleva laajennettu perhekäsitys: perheessä
hoidetaan lasten lisäksi/sijasta yhä useammin omaa puolisoa, iäkkäitä vanhempia,
sairasta tai vammaista perheenjäsentä

6.	 Työ, perhe ja muuttuvat sukupuoliroolit 2005–2007
•	 Hankkeessa tutkittiin miehen ja naisen vanhemmuuteen sekä työn ja perheen

yhteensovittamiseen liittyviä merkityksiä ja niiden seurauksia työelämässä. Hanke
oli MONIKKO – sukupuolten tasa-arvo monimuotoisissa työyhteisöissä -hankkeen
osahanke

7.	 Perhe ja ura tasa-arvosuunnittelun haasteena 2006–2008
•	 Hanke kehitteli uusia käytäntöjä perhekustannusten tasaisempaan jakautumiseen

erilaisten työpaikkojen välillä ja etsi vaihtoehtoisia malleja

8.	 Sateenkaariperhetyö 2006–2008
•	 Hankkeen päämääränä oli tuottaa laadukasta ja ammatillista koulutusta sosiaali-

ja terveysalan ammattilaisille sekä koulutuksen eri tasoille. Tarkoituksena oli juur-
ruttaa käytäntöjä, jotka ottavat huomioon jokaisen perheen ominaislaadun. Sa-
teenkaariperheiden erilaiset tarpeet tulisi voida hoitaa normaalien hyvinvointipal-
velujen kautta niin, etteivät yksittäiset perheet joudu kouluttamaan viranomaisia.
Hankkeessa tuotettiin julkaisu Sateenkaariperheet ja hyvinvointi – käsikirja lasten
ja perheiden kanssa työskenteleville

9.	 Tasa-arvoa erovanhemmuuteen – isät pois paitsiosta 2010–2011
•	 Hankkeen tavoitteena oli tuottaa koulutus, joka lisää ammattilaisten kykyä harkita

isän tai äidin soveltuvuutta huoltajuuteen vailla perinteisiä sukupuoleen liitettyjä
stereotyyppisiä käsityksiä

10.	 Isänä työelämässä 2011–2013
•	 Hankkeen tavoitteena on tuottaa koulutuksia, foorumeita ja teemaluentoja, jotka

lisäävät isien ja tulevien isien tietoisuutta mahdollisuuksista ja oikeuksista työn- ja
perhe-elämän yhteensovittamisen liittyen

Esimerkkejä erityisesti maahanmuuttajanaisiin kohdistuneista tasa-arvohankkeista

1.	 Monikulttuurinen naisten tuki 2003–2005
•	 Hankkeen tavoitteena oli parisuhdeväkivallan kierteen katkaisu ja ennaltaehkäisy,

yhteistyöverkoston kehittäminen viranomaisten ja auttajapalveluja tuottavien
maahanmuuttajajärjestöjen välillä, palvelujen kehittäminen väkivallan uhrien
auttamiseksi, sekä vaihtoehtojen kehittäminen prostituutiosta ulos pääsemiseksi
ja miestyömallin kehittäminen väkivallan tekijöille

2.	 OTE – Maahanmuuttajanaisille otetta työelämään 2005 – 2008
•	 Hankkeen tavoitteena oli akateemisen tai keskiasteen tutkinnon omaavien maa-

hanmuuttajanaisten työllistyminen koulutustaan vastaavalle alalle, yrittäjiksi tai
hakeutuminen täydentävään tai ammatilliseen koulutukseen

3.	 Omalle yrittäjäuralle – maahanmuuttajien yrittäjyyden edistämisen hanke 2008–2010
•	 Hankkeen tavoitteina oli saada yrittäjiksi maahanmuuttajataustaisia naisia, joiden

tarkoituksena oli perustaa sosiaali-, terveys- tai hyvinvointialan pienyrityksiä, sekä
kehittää maahanmuuttajayrittäjien mentorointimalli

131

4.	 Mahdollistaja 2008–2011
•	 Hanke tuki maahanmuuttajataustaisten naisten työllistymistoimintaa ja tarjoaa

naisille työharjoittelu- ja kuntouttavan työtoiminnan paikkoja

5.	 Nice 2011
•	 Päätavoitteena oli asiakkaiden työllistyminen työharjoittelun kautta. Hankkeen

asiakkaat olivat työttömiä työnhakijoita, pääsääntöisesti pitkäaikaistyöttömiä.
Asiakkaista huomattava osa oli maahanmuuttajia

6.	 Kultsi 2011
•	 Tavoitteena oli kehittää uusi kulttuurisensitiivisen sosiaalisen tukitoiminnan malli.

Hankkeessa rakennettiin yhteistyössä naisten, vapaaehtoisten naisten, yksityisen,
julkisen ja kolmannen sektorin kanssa vuorovaikutteisen oppimisympäristön ja
kohtaamispaikan

7.	 Chili, Tieto ja sosiaalinen integraatio työ- ja oppimisnäkyjen mahdollistajana 2008–2012
•	 Hanke edistää työmarkkinoiden ulkopuolella olevien maahanmuuttajanaisten

aktiiviseen elämään pääsyä antamalla heille sekä perheen arjessa että työelämässä
tarvittavia valmiuksia, kuten suomenkielen alkeet, yhteiskunnallinen tieto ja atk-
opetus

8.	 WOMENTO – naisten mentoriverkosto 2011 – 2012
•	 WOMENTO on koulutettujen, Suomeen muuttaneiden naisten mentoriverkosto.

Ensimmäisen vuoden kokeilutoiminnan rahoittaa Sitran Elinvoima-kehitysohjelma,
kokeilua kestää vuoden 2012 huhtikuun loppuun

9.	 Naisten koulu – integraatiota ja arjen taitoja maahanmuuttajanaisille 2009–2013
•	 Hankkeen tavoitteena on luoda uudentyyppistä koulutusta ja muita tukirakenteita,

joiden avulla maahanmuuttajanaiset aktivoituvat ja integroituvat nykyistä parem-
min suomalaiseen yhteiskuntaan sekä kehittää työorganisaatioita maahanmuutta-
janaisille myönteiseksi

10.	 MARTHA, maahanmuuttajanaisten integroitumisen tukeminen 2011–2014
•	 Hankkeen tavoitteena on etsiä ja motivoida kaikkein heikoimmassa työmarkkina-

asemassa olevia maahanmuuttajanaisia osallistumaan suomalaiseen yhteiskunta-
elämään, motivoitua kielen opiskeluun ja omien voimavarojen kartoitukseen

Esimerkkejä kuntien tasa-arvosuunnitteluun liittyvistä hankkeista

1.	 Vieno 2001–2003
•	 Vieno-hankkeen päämääränä oli edistää tasa-arvoa ja purkaa sukupuolen mukaan

kahtiajakautunutta koulutusta ja työelämää Itä-Suomen alueella. Yhtenä toiminto-
na olivat kuntakoulutukset. Kuntakoulutuksissa, joita oli kymmenen, kunnan työ-
organisaatiot saivat kiinteän tietopaketin tasa-arvolaista ja tasa-arvosuunnitelmas-
ta joko erillisen tasa-arvosuunnitelman tai henkilöstöstrategian tai työsuojelustra-
tegia tueksi

2.	 Seksuaali- ja sukupuolivähemmistöt työelämässä 2002–2005
•	 Seksuaali- ja sukupuolivähemmistöt työelämässä tutkimus- ja koulutushankkeen

tavoitteena oli edistää yhdenvertaisuutta ja aktivoida keskustelua seksuaali- ja
sukupuolivähemmistöjen asemasta työelämässä. Hanke tuotti materiaalin Seksu-
aali- ja sukupuolivähemmistöt Suomen kunnissa

132

3.	 Join in 2004–2006
•	 Hankkeen tavoitteena oli luoda malleja tasa-arvon ja syrjinnänvastaisen toiminnan

valtavirtaistamiseen strategisessa suunnittelussa, palvelujen tuotannossa ja työ-
käytännöissä sosiaali- ja terveydenhuollossa

4.	 Tasa-arvo työpaikkojen valtavirraksi 2005–2007
•	 Hankkeella pyrittiin vastaamaan työelämän tasa-arvohaasteisiin käynnistämällä ja

tukemalla työpaikkojen tasa-arvotyötä ja sukupuolinäkökulman valtavirtaistamista.
Hankkeeseen osallistuivat muun muassa Nokian kaupunki ja Oriveden kaupunki

5.	 Tasa-arvoselvitys liikuntatoimen palveluista ja niiden käyttäjistä 2006
•	 Oulun kaupungissa tehtiin kaupungin liikuntatoimen vuoden 2006 liikuntastrate-

gian mukainen selvitys liikuntatoimen palveluista ja niiden käyttäjistä tasa-arvonä-
kökulmasta

6.	 Kauniaisten kaupungin suva-hanke 2006–2007
•	 Suva-hankkeessa muun muassa tutkittiin toiminnallisten menetelmien ja sosio-

draaman avulla päiväkotiryhmän, lukiolaisten ja sivistyslautakunnan käsitystä
sukupuolivaikutuksista. Kehittämistyötä tehtiin yhdessä muidenkin työyksiköiden
kanssa

7.	 Vapaa-aikapalvelujen tasa-arvo Hämeenlinnassa 2005–2007
•	 Hankkeen tavoitteena oli selvittää sukupuolen ja iän mukaisen tasa-arvon toteutu-

mista kaupungin liikuntatoimen, kulttuuritoimen ja nuorisotyön palveluissa ja
kehittää menetelmä tasa-arvon varmistamisen välineeksi

8.	 Eurooppalainen tasa-arvon peruskirja kuntien toiminnallisen tasa-arvon systemaatti-
sen edistämisen välineenä 2010–2012
•	 Hankkeen tavoitteet kytkeytyvät tasa-arvon edistämiseen eurooppalaisen paikal-

lis- ja aluehallinnon tasa-arvon peruskirjan avulla. Hankkeen päämääränä on lisätä
tietoa peruskirjan merkityksestä kunnille ja auttaa kuntia hyödyntämään sitä osa-
na päätöksentekoa

9.	 Valtavirtaistaminen käytäntöön 2010–2012
•	 Hankkeen tavoitteena on kehittää uusia toimintamalleja, menetelmiä ja työvälinei-

tä sukupuolinäkökulman valtavirtaistamiseen kunnissa sekä valtion alue- ja pai-
kallishallinnossa. Hankkeen pilottikuntia ovat Vantaan kaupunki, Laitilan kaupun-
ki ja Oulun kaupunki

10.	 Petra - Nuoret työhön ja kouluun - osaavaa työvoimaa työnantajille 2010–2013
•	 Vantaan kaupungin toteuttamassa hankkeessa yhtenä kokonaisuutena on suku-

puolten tasa-arvon edistäminen nuoriin kohdistuvien työllisyyspalvelujen kehittä-
misessä. Hankkeessa tuodaan esiin toiminnallisen tasa-arvon ja sukupuolivaiku-
tusten arvioinnin näkökulmaa hankkeen toiminnoissa ja hanketta sivuavissa toi-
minnoissa. Suvausta mallinnetaan mm. tietotuotannossa, palvelujen kohdentami-
sessa ja laadussa sekä ammatillisen segregaation vähentämisessä

Esimerkkejä työllistymiseen liittyvistä tasa-arvohankkeista

1.	 Kvinnoresurs 2001–2004
•	 Hankkeen päätavoite oli kannustaa työttömiä naisia etsimään töitä miesenemmis-

töisiltä aloilta, joilla tarvitaan työvoimaa, ja toisaalta laskea naisten työttömyysas-
tetta. Hanke toimi Pietarsaaren alueella

133

2.	 ePower -voimavaroja vahvistamalla tasa-arvoa työelämään 2002–2004
•	 Hankkeen tavoitteena oli vahvistaa aikuisten naisten asemaa työelämässä tietoja

ja taitoja päivittämällä, monipuolistamalla ja lisäämällä sekä antamalla keinoja ja
voimavaroja vastata nyky-yhteiskunnan muutoksiin

3.	 Messiin 2004–2007
•	 Hankkeen tavoitteena oli tukea moniperustaisen syrjäytymisvaaran uhassa olevien

henkilöiden työelämässä pysymistä erilaisissa kriisitilanteissa kuten seksuaalisen
suuntautumisen tai päihdeongelman tullessa ilmi työpaikalla tai kun henkilö saa
tiedon hiv-positiivisuudestaan. Tavoitteena oli myös auttaa työmarkkinoille palaa-
misessa henkilöitä, jotka ovat joutuneet syrjään työelämästä, esimerkiksi hiv-posi-
tiivisen henkilön palatessa työkyvyttömyyseläkkeeltä työhön tai transsukupuoli-
sen henkilön työllistymistä uudessa sukupuolessaan korjausprosessin jälkeen

4.	 Naisten tukeminen työelämässä 2005–2008
•	 Hankkeen avulla pyrittiin vaikuttamaan naisten ja miesten välisten palkkaerojen

kaventumiseen, vähentämään työmarkkinoiden erottelua mies- ja naisvaltaisiin
aloihin, edistämään naisten urakehitystä sekä lisäämään naisten työllistymismah-
dollisuuksia. Toimintoina esimerkiksi seudullinen mentor-ohjelma

5.	 Balanssi 2008–2013
•	 Hankkeen tavoitteena oli kehittää ohjaus- ja koulutuspalveluiden valmennuskes-

kusmalli, joka edistää vaikeassa työmarkkina-asemassa olevien henkilöiden työl-
listymistä sekä naisten työllistymistä miesvaltaisille aloille ja miesten työllistymis-
tä naisvaltaisille aloille, edistää kasvualojen työvoimansaantia tasa-arvonäkökul-
ma huomioiden

6.	 TUIKKU 2008–2011
•	 Hankkeen ensisijaisena tavoitteena oli aktivoida ja motivoida yksinhuoltajia kiin-

nittymään työelämään ja/tai koulutukseen työhönvalmennuksen ja kuntoutuksen
keinoin

7.	 Pätkät pitkiksi 2009–2012
•	 Työpajatoiminnan jälkeen vaille työ- tai koulutuspaikkaa jääneet pätkätyötaustai-

set henkilöt pyrittiin hankkeen tuottaman palvelun myötä saamaan kiinnittymään
työmarkkinoille, työelämävalmennukseen, kuntouttavaan työtoimintaan tai tutkin-
toon johtavaan koulutukseen

8.	 Työ ja tekijät kohtaamaan Etelä-Pohjanmaalla 2009–2011
•	 Hankkeen tavoitteena oli hakea ratkaisuja kysynnän ja tarjonnan kohtaanto-ongel-

maan ja rakennetyöttömyyteen, sekä hakea ratkaisuja, joiden avulla voidaan pois-
taa sukupuolten välisiä raja-aitoja työllistymisessä ja ennakoida tuleva työvoima-
pula, ja kehittää toimintatapoja, joilla voidaan ohjata työvoimaa sitä tarvitseville
aloille

9.	 Nice 2011
•	 Päätavoitteena oli asiakkaiden työllistyminen työharjoittelun kautta. Hankkeen

asiakkaat olivat työttömiä työnhakijoita, pääsääntöisesti pitkäaikaistyöttömiä.
Asiakkaista huomattava osa oli maahanmuuttajia.

10.	 Petra – Nuoret työhön ja kouluun – osaavaa työvoimaa työnantajille 2010–2013
•	 Hankkeessa yhtenä kokonaisuutena on sukupuolten tasa-arvon edistäminen nuo-

riin kohdistuvien työllisyyspalvelujen kehittämisessä. Hankkeessa tuodaan esiin

134

toiminnallisen tasa-arvon ja sukupuolivaikutusten arvioinnin näkökulmaa hank-
keen toiminnoissa ja hanketta sivuavissa toiminnoissa. Suvausta mallinnetaan
mm. tietotuotannossa, palvelujen kohdentamisessa ja laadussa sekä ammatillisen
segregaation vähentämisessä

Esimerkkejä sukupuolittuneen väkivallan ehkäisyyn liittyvistä hankkeista

1.	 Lyömätön Linja vuodesta 1997 lähtien
•	 Lyömätön Linja tarjoaa apua väkivaltaa läheisiään kohtaan käyttäneille miehille

2.	 Naisiin kohdistuvan väkivallan ja prostituution ehkäisyhanke 1998–2002
•	 Valtakunnallisen naisiin kohdistuvan väkivallan ehkäisyhankkeen tavoitteena oli

väkivallan vastaisten asenteiden vahvistaminen, väkivallan näkyväksi tekeminen
ja yleiseen tietoisuuteen saattaminen, väkivallan määrän vähentäminen, sekä väki-
vallan uhrien ja tekijöiden hoidon kehittäminen ja tehostaminen eri tahojen yhteis-
työnä. Hankkeen aikana käynnistyi muun muassa väkivaltateemaa sivuavia ohjel-
mia ja hankkeita, esim. kunnissa poliisin kanssa työstetyt turvallisuussuunnitel-
mat

3.	 Monikulttuurinen naisten tuki 2003–2005
•	 Hankkeen tavoitteena oli parisuhdeväkivallan kierteen katkaisu ja ennaltaehkäisy,

yhteistyöverkoston kehittäminen viranomaisten ja auttajapalveluja tuottavien
maahanmuuttajajärjestöjen välillä, palvelujen kehittäminen väkivallan uhrien
auttamiseksi, sekä vaihtoehtojen kehittäminen prostituutiosta ulos pääsemiseksi
ja miestyömallin kehittäminen väkivallan tekijöille

4.	 Miehen linja vuodesta 2005 lähtien
•	 Miehen Linja on auttamispalvelu maahanmuuttajamiehille, jotka ovat käyttäneet

tai pelkäävät käyttävänsä väkivaltaa lähisuhteessaan tai perheessään. Miehen Linja
aloitti toimintansa 2005 Raha-automaattiyhdistyksen rahoittamana hankkeena ja
se on toiminut siitä lähtien osana Lyömätön Linja Espoossa -toimintaa

5.	 Palmu – Palvelumallin kehittäminen turvapaikkaa hakevien naisten, nuorten ja lasten
auttamistyöhön ja väkivallasta selviytymiseen 2009–2011
•	 Hankkeen tavoitteena oli edistää naisten, nuorten ja lasten selviytymistä väkivalta-

kokemuksista sekä vahvistaa työtekijöiden valmiuksia ohjata ja tukea väkivaltaa
kokeneita turvapaikanhakijoita

6.	 Seksuaalista väkivaltaa ja hyväksikäyttöä kokeneiden nettiauttaminen 2008–2011
•	 Hankkeen tavoitteena oli kehittää ja ottaa käyttöön ajanmukainen, uusi kanava

ammattiavun tarjoamiseksi väkivallan ja hyväksikäytön uhreille, heidän läheisil-
leen ja eri alojen ammattilaisille

7.	 Senja-projekti 2009–2011
•	 Hanke järjesti sensitiivisyyskoulutus juridiikan ammattilaisille. Hankkeen päämää-

ränä oli oikean tiedon antaminen seksuaalirikosten ja lähisuhdeväkivallan uhriksi
joutumisen vaikutuksista ja toimintaohjeiden antaminen niille tahoille, jotka ovat
oikeusprosessin puitteissa yhteydessä uhreihin

8.	 Between Honour and Shame 2011–2012
•	 Hankkeessa lisätään tietoisuutta kunniaan liittyvään väkivallan sekä pakkoavio-

liittoihin liittyen eri Euroopan maiden kesken. Samalla kehitetään yhteistyötä ja
muodostetaan pohjoismainen verkosto uhrien auttamiseksi

135

9.	 Speak Out! Empowering Migrant, Refugee and Ethnic Minority Women Against Gender
Violence in Europe 2011–2012
•	 Hankkeessa tehostetaan naisiin ja erityisesti maahanmuuttajanaisiin kohdistuvan

väkivallan vähentämistä Euroopassa

10.	 SALOS – Salaisessa osoitteessa toimivan turvakotiverkostomallin kehittäminen Suo-
messa 2011–2013
•	 Hankkeen päätavoitteena on kehittää toimiva ja joustava turvakotiverkostomalli,

joka mahdollistaa hengenvaarassa ja vakavan väkivallan uhan alla olevien suojelun
ja turvallisen kuntien ja jopa valtion rajat ylittävän sijoittamisen

Esimerkkejä tasa-arvoiseen palkkaukseen liittyvistä hankkeista

1.	 Samapalkkaisuuteen palkkausjärjestelmäuudistuksin – työn vaativuuden ja henkilön
pätevyyden arviointi Suomessa 2003–2006
•	 Hankkeen tehtävänä oli analysoida ja kehittää työn vaativuuden sekä henkilön

pätevyyden ja työsuoriutumisen arviointiin perustuvien palkkausjärjestelmien
toimivuutta ja tasa-arvovaikutuksia

2.	 Perhe ja ura tasa-arvosuunnittelun haasteena 2006–2008
•	 Hanke kehitteli uusia käytäntöjä perhekustannusten tasaisempaan jakautumiseen

erilaisten työpaikkojen välillä ja etsi vaihtoehtoisia malleja. Tavoitteena oli myös
kehittää tasa-arvosuunnittelun malli, joka sisältää palkkakartoitukseen tarvittavat
elementit

3.	 Tasa-arvosuunnittelu käytännöksi 2007–2008
•	 Tavoitteena oli edistää tasa-arvolain edellyttämää tasa-arvosuunnittelua ja erityi-

sesti tukea palkkakartoituksen tekoa työpaikoilla sekä julkisella ja yksityisellä
sektorilla

4.	 Tapiiri Tasa-arvon edistäminen pirkanmaalaisissa pk-yrityksissä 2007–2008
•	 Hankkeen tavoitteena oli levittää tasa-arvosuunnittelun hyviä käytäntöjä ja tuottaa

tietoa pk-yritysten tasa-arvosuunnittelusta Pirkanmaalla

5.	 Segregaatio ja sukupuolten väliset palkkaerot 2007–2008
•	 Hankkeen tavoite oli mitata ja arvioida sukupuolten sijoittuminen ammatteihin ja

muutokset työmarkkinoiden segregoitumisessa viime vuosikymmenen aikana,
kehittää Suomen oloihin soveltuvia uusia tilastoindikaattoreita segregaation seu-
rantaa varten sekä selvittää, miten suuri osuus miesten ja naisten palkkaerosta
johtuu segregaatiosta

6.	 Tasa-arvolain toimivuuden seuranta ja arviointi 2008–2009
•	 Hanke selvitti laajasti tasa-arvosuunnittelun ja palkkakartoituksen tilaa suomalai-

silla työpaikoilla vuosina 2008–2009

7.	 SATU Samapalkkaisuus, tasa-arvo ja uudet palkkausjärjestelmät 2008–2010
•	 Hankkeessa selvitettiin uusien palkkausjärjestelmien vaikutusta sukupuolten

välisiin palkkaeroihin.

8.	 TAPAS Tasa-arvoa palkkaukseen: työn vaativuuden sekä pätevyyden ja suoriutumisen
arvioinnin toimivuus Suomessa 2008–2011
•	 Hankkeessa etsitään tutkimus- ja kehittämistoimintaan pohjautuvia käytännön

ratkaisuja muun muassa seuraavaan kysymykseen: miten työn vaativuuden ja hen-

136

kilön työsuorituksen arviointiin perustuvat palkkausjärjestelmät eroavat sektorei-
den ja organisaatioiden välillä

9.	 Työllä tasa-arvoon – Tasa-arvosuunnittelu ja samapalkkaisuuden edistäminen vakuu-
tusalan työpaikoilla 2009–2011
•	 Opashanke koostui muun muassa haastatteluista, joita tehtiin yhteensä 34 vakuu-

tusalan yrityksessä ja liiton toimistossa. Käsikirja on ensimmäinen alakohtainen
mallinnus palkkakartoituksen tekemiseksi. Se sisältää tasa-arvoselvityksen ja
palkkakartoituksen taulukkomallit. Se on työstetty vakuutusalalle, mutta anti
soveltuu muillekin aloille

10.	 TASSU Tasa-arvoa ja samapalkkaisuutta uran alkuun 2008–2012
•	 Hankkeen tavoitteena on lisätä tasa-arvoa työelämässä ja helpottaa erityisesti

nuorten naisten uralla etenemistä

Valtava-kehittämisohjelmaan kuuluvat tasa-arvohankkeet
1.	 Balanssi 2008–2013

•	 Hankkeen tavoitteena oli kehittää ohjaus- ja koulutuspalveluiden valmennuskes-
kusmalli, joka edistää vaikeassa työmarkkina-asemassa olevien henkilöiden työl-
listymistä sekä naisten työllistymistä miesvaltaisille aloille ja miesten työllistymis-
tä naisvaltaisille aloille, edistää kasvualojen työvoimansaantia tasa-arvonäkökul-
ma huomioiden

2.	 Entre akatemia – tukea yrittäjyyteen 2011–2013
•	 Hankkeen yleisenä tavoitteena on lisätä todellisuuteen perustuvaa tietoa yrittäjyy-

destä, samalla rohkaisten etenkin nuoria naisia yrittäjyyteen ja tukien yhtä aikaa
sekä sisäisen että ulkoisen yrittäjyyden kasvua

3.	 Lapin Letka – sukupuolten välisen tasa-arvon edistäminen koulutuksessa ja työelämäs-
sä Lapissa 2008–2013
•	 Hanke tutkii tasa-arvotyötä järjestämällä räätälöityjä koulutuksia sekä avustamal-

la markkinoinnissa ja tasa-arvosuunnitelmien laatimisessa. Yleisellä tasolla tasa-
arvoajattelua herätellään tiedottamisen, markkinoinnin sekä erilaisten selvitysten
ja tutkimusten avulla

4.	 Nainen johtajaksi 2009–2011
•	 Nainen johtajaksi -ohjelman tavoitteena oli naisjohtajien itsetuntemuksen ja itse-

varmuuden lujittuminen ja johtaja-aseman vahvistuminen yritysmaailmassa ja
julkisella sektorilla

5.	 Naisten koulu – integraatiota ja arjen taitoja maahanmuuttajanaisille 2009–2013
•	 Hankkeen tavoitteena on luoda uudentyyppistä koulutusta ja muita tukirakenteita,

joiden avulla maahanmuuttajanaiset aktivoituvat ja integroituvat nykyistä parem-
min suomalaiseen yhteiskuntaan sekä kehittää työorganisaatioita maahanmuutta-
janaisille myönteiseksi

6.	 Pätkät pitkiksi 2009–2012
•	 Työpajatoiminnan jälkeen vaille työ- tai koulutuspaikkaa jääneet pätkätyötaustai-

set henkilöt pyrittiin hankkeen tuottaman palvelun myötä saamaan kiinnittymään
työmarkkinoille, työelämävalmennukseen, kuntouttavaan työtoimintaan tai tutkin-
toon johtavaan koulutukseen

137

7.	 Reinot ja Ainot hyvinvointialalle 2011–2012
•	 Hankkeen tavoitteena on löytää perinteisesti miesvaltaisilta aloilta uusia, hyvin-

vointialasta kiinnostuneita työntekijöitä työvoimapulasta kärsivälle sosiaali- ja
terveysalalle

8.	 TASSU Tasa-arvoa ja samapalkkaisuutta uran alkuun 2008–2012
•	 Hankkeen tavoitteena on lisätä tasa-arvoa työelämässä ja helpottaa erityisesti

nuorten naisten uralla etenemistä

9.	 TuoteNyt 2010–2012
•	 Hanke kehittää palveluiden tuotteistamiseen liittyvää osaamista, jonka kautta

erityisesti naisvaltaisten palvelualojen yritysten menestymismahdollisuudet pa-
ranevat ja lisäksi valmiudet ja halukkuus yrittäjyyteen kasvavat

10.	 Työhyvinvoinnilla tulosta 2010–2012
•	 Hanke edistää projektiin osallistuvien yritysten kasvua panostamalla johtajan/

esimiehen kokonaistyökyvyn, ammatillisen kasvun ja johtajuusosaamisen tukemi-
seen

11.	 Työ ja tekijät kohtaamaan Etelä-Pohjanmaalla 2009–2011
•	 Hankkeen tavoitteena oli hakea ratkaisuja kysynnän ja tarjonnan kohtaanto-ongel-

maan ja rakennetyöttömyyteen, sekä hakea ratkaisuja, joiden avulla voidaan pois-
taa sukupuolten välisiä raja-aitoja työllistymisessä ja ennakoida tuleva työvoima-
pula, ja kehittää toimintatapoja, joilla voidaan ohjata työvoimaa sitä tarvitseville
aloille

12.	 Varsinaissuomalaiset naiset nousuun! 2011–2013
•	 Hankkeen tavoitteena on edistää sukupuolten välistä tasa-arvoa luomalla naisten

erityistarpeisiin toimintamalli, jota tässä hankkeessa kutsutaan naisresurssikes-
kukseksi. Naisresurssikeskuksen tavoitteena on lisätä naisyrittäjien määrää,
naisyrittäjien yritysten liikevaihtoa ja naisten työllistymistä sekä edistää naisyrit-
täjien työn ja perheen yhdistämistä

13.	 Virina - naisia teknologiateollisuuteen 2008–2011
•	 Hankkeen tavoitteena oli saada ammattia vaihtavia työttömiä naisia töihin perin-

teisesti miehiselle alalle teknologiateollisuuteen

14.	 Voimaa Hoivaan II 2011–2013
•	 Tavoitteena on luoda mieserityisiä pedagogisia ratkaisuja ja toimintatapoja, jotka

muuttavat oppilaitosten toimintaa pysyvästi

15.	 Yrittäjien sijaispalveluhanke 2008–2010
•	 Hankkeessa valmennettiin sijaisia yrityksille, luotiin sijaisrekisteri ja ylläpidettiin

rekisterin toimintaa, luotiin alueiden yritysten ja oppilaitosten välinen kumppa-
nuusstrategia sekä tuotiin erilaiset kehittämismahdollisuudet yrittäjien tietoon

Sukupuolten tasa-arvon hyvät käytännöt -selvitys tarjoaa katsauksen tasa-arvo-hank-
keissa kehitettyihin hyviin käytäntöihin seitsemän teeman sisällä. Teemoja käsitellään
selvityksessä toisaalta pohdiskellen ja toisaalta tasa-arvon hyvien käytäntöjen kaut-
ta. Selvityksen liitteenä on myös esimerkkejä eri teemoihin liittyvistä Suomessa toteu-
tetuista tasa-arvohankkeista.

Selvityksen tarkoitus on antaa lukijalle tietoa tasa-arvohankkeissa tehdystä kehitys-
työstä ja esitellä hyviä käytäntöjä. Hyvät käytännöt on esitetty mahdollisimman tar-
kasti niin, että niiden hyödyntäminen ja soveltaminen on helppoa. Lisäksi selvityksen
tarkoitus on kannustaa pohtimaan, mihin suuntaan tasa-arvon käytäntöjen kehittämi-
sessä seuraavaksi pitäisi mennä. Kuhunkin teemaan liittyen on tehty paljon hyvää työ-
tä, ja tehdyn työn esille tuominen toivottavasti syventää teemojen käsittelyä edelleen.

Selvitys on työ- ja elinkeinoministeriön tilaama ja osa Sukupuolten tasa-arvon edistämi-
nen ja valtavirtaistaminen (Valtava) -kehittämisohjelmaa (www.tem.fi/valtava). Selvityk-
sen on tuottanut tasa-arvokoulutus ja konsultointiyritys World of Management Oy
(www.wom.fi).

Valtava
-kehittämisohjelma

	Sisällysluetteloon:

