
artikkelit

3

Poliittinen sosialisaatio perheissä

Tutkimuksen perinteestä nykynäkymiin

Tuukka Tomperi

Uusien sukupolvien sosialisaation keskeisiä kysymyksiä on poliittisten asenteiden,
orientaatioiden ja toimintamallien muodostuminen lasten ja nuorten kasvaessa
yhteiskunnan jäseniksi. Tähän tematiikkaan viittaava ”poliittisen sosialisaation” käsite
ja aihepiirin systemaattinen tutkimushistoria saivat alkunsa 1950-luvun lopussa ja
kehittyivät 1960-luvulla politiikan tutkimuksen vilkkaaksi osa-alueeksi. Artikkelissa
tarkastellaan poliittisen perhesosialisaation tutkimusta luomalla yleiskuva tutkimuksen
varhaisesta klassisesta kaudesta ja sen päättymisestä sekä tarkastelemalla keskeisimpiä
nykytutkimuksen teemoja ja tutkimustuloksia niin kansainvälisesti kuin Suomessakin.
Lisäksi analysoidaan tutkimuskohdetta kartoittaneen tunnustelevan pilottikyselyn
aineistoa. Pyrkimyksenä on koostaa aihepiirin lähtökohtia, haasteita ja nykyisiä
lupaavia tutkimussuuntia tulevien tutkimusten pohjustamiseksi.

V
aikka sosialisaatio on käsitteenä
peräisin vasta nykyaikaisesta yhteis-
kuntateoriasta, on se ilmiönä yhtä
vanha kuin ihmisyhteisöllisyys.

Sosialisaatiolla on tarkoitettu sukupolvien
vuorovaikutusta, ”jonka tuloksena uusi suku-
polvi valmistuu toimimaan yhteiskunnan eri
tehtävissä ja kehittämään niitä edelleen sekä
tulee osalliseksi yhteisön kulttuurista ja ky-
keneväksi kehittämään sitä edelleen.” (Takala
1974, 17.) Kuten tästä tiiviistä määritelmästä
huomataan, käsitteellä on laaja sovellusalansa
näkökulmasta riippuen muun muassa psyko-
logiassa, antropologiassa ja sosiologiassa sekä
muussa yhteiskuntatutkimuksessa. (Vrt. esim.
Parsons & Bales 1955; Parsons 1959; Berger
& Luckmann 1994/1966; Danziger 1971;

Giddens 1989. Suomeksi esim. Takala 1974;
Kivistö & Vaherva 1979; Siljander 1997.)

Käsitteen laaja käyttö ei tarkoita sitä, että
sen merkityksestä ja rajoista olisi vallinnut
yksimielisyys. Tässä yhteydessä ei ole mah-
dollista mennä tulkintakiistoja koskevaan
moninaiseen keskusteluun, mutta ainakin
kaksi erityiskysymystä on syytä tiedostaa, sillä
ne vaikuttavat olennaisesti myös siihen, miten
tulkitaan ”poliittisen sosialisaation” käsite, jol-
la on viitattu sosialisaatioprosessin poliittisesti
merkityksellisiin ulottuvuuksiin.

Yhtenä kiistanaiheena on ollut, rajataan-
ko sosialisaatiotutkimus vain hallitsevien
normiodotusten suuntaiseen sopeutumi-
seen vai sisällytetäänkö siihen myös muita
kasvuprosessin tuloksia, kuten kapinointi ja

artikkelit

4	 Nuorisotutkimus 3/2011

vastarinta. Pitkään sosialisaatioteoriat perus-
tuivat systeemiteoreettiseen rakennefunk-
tionalismiin. Siinä yhteiskunta oletettiin
yhtenäiseksi normijärjestelmäksi, johon
sosialisaatio suuntautuu. 1960–70-lukujen
taitteesta alkaen konfliktiteoreettiset ja muut
kriittiset näkemykset kuitenkin haastoivat
funktionalistisen perinteen ja korostivat
yhteiskunnan osajärjestelmien merkitystä ja
niiden välisiä ristiriitoja sekä historiallista
muutosta. Tällöin sosialisaatiokin tapahtuu
vääjäämättä monensuuntaisesti ja sisältää si-
säisiä ristiriitaisuuksia. 1980-luvulle tultaessa
suosiota puolestaan saivat interaktionistiset,
hermeneuttiset ja muut merkitysteoreettiset
suuntaukset, jotka painottivat yksilöiden ak-
tiivista pyrkimystä tulkita ja tehdä valintoja.
Tämä avarsi entisestään näkemyksiä sosiali-
saation ulottuvuuksista ja vei pohjan prosessin
yksinkertaisimmilta tulkinnoilta.

Toinen huomattava erityiskysymys on
ollut sosialisaation ja kasvatuksen käsittei-
den usein epäselväksi jäävä suhde.

1
 Suo-

meksi esimerkiksi ”sosialisaatio”, ”sivistys”,
”kasvatus”, ”koulutus” ja ”oppiminen” ovat
peräisin eri kielihistoriallisista vaiheista ja
erilaisista viitekehyksistä, joten ei ole syytä
olettaa käsitteiden asettuvan helposti samaan
käsitejärjestelmään (vrt. Siljander 2005). Yk-
sinkertaisuuden vuoksi viittaan seuraavassa
sosialisaatioon laajassa merkityksessä, jol-
loin kasvatuksen käsitteelle jää suppeampi
ala: poliittinen kasvatus on osa poliittista
sosialisaatiota. Tällöin ”poliittinen kasvatus”
tarkoittaa intentionaalista toimintaa, jolla
on eksplisiittisesti poliittinen sisältö, kuten
esimerkiksi koulun yhteiskuntaopetuksessa tai
vanhempien tietoisessa poliittisessa kotikasva-
tuksessa. ”Poliittinen sosialisaatio” sen sijaan
sisältää myös sellaisia poliittisesti relevantteja
yksilön kehityksen prosesseja, jotka voivat
olla ei-intentionaalisia ja joskus näennäisesti
epäpoliittisia. Poliittisen sosialisaation osalta
voidaan siis tutkia kaikkia niitä poliittisten

asenteiden, orientaatioiden ja toimintamal-
lien muodostumiseen vaikuttavia tekijöitä,
joita ilmenee yksilön kehityksessä yhteiskun-
nan jäseneksi.

Viimeksi mainitusta päädytään termin toi-
sen osan vähintään yhtä hankalaan rajaukseen:
mikä kaikki pitäisi mieltää ”poliittiseksi”?
Aihetta on perattu paljonkin pohdittaessa
muun muassa nuorten suhdetta ”vanhoi-
hin” ja ”uusiin” tai konventionaalisiin ja
epäkonventionaalisiin toimintamuotoihin.
Koska tarkastelen seuraavassa poliittisen so-
sialisaatiotutkimuksen ilmentymiä historiassa
ja nykypäivässä, on ”poliittisen” määrittely
vääjäämättä kiinni kunkin tutkijan tekemis-
tä valinnoista. Läpi poliittisen sosialisaation
ovat käsite- ja tutkimushistorian kohderajauk
set eläneet niin ”sosialisaation” kuin ”po-
liittisuuden” vaihtelevien mieltämistapojen
mukaan. Jokaisen tutkijan on vähintäänkin
tiedostettava rajausten kiistanalaisuus – on
ehkä parempi ajatella rajanvetoja tutkimusten
marginaaleissa kulkevina avoimina pohdintoi-
na kuin pyrkiä ratkaisemaan niitä ennakolta
käsitemäärittelyllä. (Vrt. Nuutinen 2000.)

Poliittisen sosialisaatio-
tutkimuksen synty

Tutkimuksen historiallinen huippuvaihe
– jota kutsun ”klassiseksi kaudeksi” – ajoit-
tui 1950-luvun lopusta 1970-luvun puolivä-
liin.

2
 Käsitteenä ja systemaattisesti kuvattuna

tutkimuskohteena poliittinen sosialisaatio
ilmestyi yhteiskuntatieteeseen 1950-luvun
lopussa, jolloin se esiintyi muutamissa artik-
keleissa sekä ennen kaikkea Hymanin teoksen
Political Socialization (1959) nimessä. Hy-
manin oivalluksena oli mieltää poliittisuus
käyttäytymisenä, jonka oppimista voidaan
tutkia käyttäytymistieteellisin menetelmin,
ennen kaikkea psykologisesti. Hymanin ta-
voitteena oli kartoittaa aiempien tutkimusten

artikkelit

5

havainnot ja kytkeä nämä yhteen poliittisen
sosialisaation käsitteen alle. Teoksessa esi-
tetty metakatsaus kattaa varsin laajasti sen,
mitä ilmiöstä oli 1930–50-luvuilla tutkittu
Yhdysvalloissa.

3

Tutkimusperinteen kehittymistä kymme-
nen vuotta teoksensa ensijulkaisun jälkeen
arvioidessaan Hyman totesi halunneensa va-
rata sosialisaation käsitteen vain ”niille oppi-
misprosesseille, joita kokevat useimmat koko
yhteiskunnan tai jonkin sen alaryhmän jäsenet,
ja erottaa sen sellaisesta oppimisesta, joka on
luonteeltaan idiosynkraattista. Ensin mainit-
tuun joukkoon kuuluvat prosessit tuottavat
säännönmukaisuutta ja yhtenäisyyttä, jotka
vaikuttavat suoraan poliittisten järjestelmien
vakauteen ja joilla on merkitystä yhteiskunnal-
liselle ja koulutukselliselle hallinnolle. Jälkim-
mäiset prosessit puolestaan tuottavat loputonta
vaihtelua, luovat ennakoimattomuutta ja uh-
maavat hallinnan institutionaalisia muotoja.”
(Hyman 1969/1959, vii; kaikki suomennokset
tämän artikkelin kirjoittajan, ellei toisin mai-
nita.) Lainaus havainnollistaa paitsi Hymanin
systeemifunktionaalisia perusoletuksia myös
sosialisaatiokäsitteen jännitteitä. Käsitettä oli
nimittäin jo vuosikymmenessä teoksen il-
mestymisestä alettu soveltaa lähes kaikkeen
poliittiseen oppimiseen, ja ”käsitteen urasta”
oli tullut Hymanin (1969/1959, vii) mielestä
”liian menestyksekäs”.

Hyman ratkaisi poliittisen käyttäytymisen
rajaamisen tutkimuskohteeksi seuraavasti:
”Yritettäessä tuoda järjestystä tälle alueelle,
poliittiselle käyttäytymiselle on annettava
jotkin tarkemmin määritetyt rajat. Tämä
suhteellisen kapea alue, jolle seuraavassa
keskitymme, voidaan käsitteellistää kolmen
ulottuvuuden kautta: osallistuminen politiik-
kaan, sekä osallistumista koskevat kysymykset
siitä, tavoitellaanko toiminnassa radikaaleja
vai konservatiivisia päämääriä ja demokraat-
tisia vai autoritaarisia muotoja.” (Hyman
1969/1959, 8.) Hymanin jäsennyksestä tuli

varsin vaikutusvaltainen. Mainitut ulottuvuu-
det operationalisoitiin asenteiden ääripäiksi,
joiden kartoittamiseksi etenkin survey-tut-
kimuksilla luotiin erilaisia kysymyssarjoja ja
skaaloja. Poliittisen sosialisaation tutkimuk-
sessa käytetään usein edelleen pohjana saman-
laista lähtökohtaa ja samankaltaisia asteikkoja.
Vastaava vaikutus myöhempiin tutkimuksiin
on ollut myös tarkastelun kohteiksi valikoi-
tuvissa sosialisaatioagenteissa. Perhe, koulu,
vertaisryhmät, asuinalue ja media luetellaan
edelleen lähes kaikissa poliittisen sosialisaation
tutkimuksissa pääasiallisiksi sosialisaation
vaikuttajiksi Hymania seuraten.

Läpi klassisen kauden tarkoitettiin poliit-
tisella sosialisaatiolla kokonaisprosessia, jossa
mikro- ja makrotasojen keskinäisessä dyna-
miikassa yksilöt omaksuvat suhtautumisensa
vallitsevaan poliittiseen järjestelmään ja sen
normirakenteeseen. Alun perin koetettiin Hy-
manin tapaan selittää poliittisen järjestelmän
säilymistä (maintenance), mutta myöhemmin
puhuttiin varovaisemmin esimerkiksi järjestel-
män suhteellisesta pysyvyydestä tai sitkeydestä
(persistence) pyrkien ottamaan lukuun myös
järjestelmän muuttumisen mahdollisuus (vrt.
Tapper 1976, 10–18). Tutkimuskysymysten
ydin oli melko yhtenäinen ja yksilötasolla
poliittista sosialisaatiota tarkasteltiin oppi-
misprosessina Hymanin avaamaan tapaan.
Greensteinin (1965, 12–; 1968, 552) esittä-
mä tiivistelmä pääkysymyksistä oli oikeastaan
sovellus Lasswellin kommunikaatioteorian as-
pekteista: (a) kuka (b) oppii mitä (c) keneltä/
miltä (d) millaisissa olosuhteissa ja (e) millaisin
seurauksin. Kuten huomataan, problematiikka
levisi näin erittäin laajaksi. (Vrt. myöhempi sys-
temaattinen tutkimusongelmien ja -tehtävien
jäsentely Dennis 1973, 3–26.)

Klassisen kauden tutkimuksissa pyrittiin et-
simään yhteyksiä mikrotason oppimisprosesseis-
ta siihen, miten ja miksi poliittinen järjestelmä
makrotasolla säilyy tai muuttuu. (Esim. Dennis
1973, 5–7; Dawson & Prewitt 1969, 13–14;

artikkelit

6	 Nuorisotutkimus 3/2011

Sigel 1970, xiv–xv; Jaros 1973, 16–24.) Useim-
miten ongelma jäsennettiin funktionalistiseen
tapaan input–output-malliksi: järjestelmään
kohdistuu (input) sekä vaatimuksia että tukea,
ja järjestelmä vastaa (output) monin tavoin
tyydyttäen vaatimuksia ja synnyttäen kanna-
tusta. Poliittinen sosialisaatio määrittyi tällöin
järjestelmän output-toiminnoksi, jolla ei vas-
tata hetkellisiin ja muuttuviin toiveisiin vaan
luodaan perusta koko järjestelmän olemassa-
ololle. Järjestelmän on tuotettava esimerkiksi
riittävä arvostus järjestystä ja sääntöjä kohtaan,
riittävästi legitimiteettiä vallitsevalle hallinto-
muodolle ja riittävästi yhteenkuuluvuuden
tunnetta poliittiseen yhteisöön syntyvissä
uusissa sukupolvissa. (Easton 1965; Easton ja
Hess 1962; Easton & Dennis 1969.)

Hallitseva näkemys poliittisen sosialisaa-
tion järjestelmämerkityksestä oli Eastonin
tutkimuksissaan käyttämä ja teoriana kehitte-
lemä näkemys ”diffuusista tuesta” (diffuse sup-
port) eli poliittisen järjestelmän edellyttämästä
hajaantuneesta kannatuksesta ja lojaliteetista,
joka eroaa erityisestä eli spesifistä tuesta. Spe-
sifi kannatus on aika- ja tilannesidonnaista
ja kiinni siitä, miten kansalaiset kokevat tar-
peidensa ja toiveidensa tyydyttyvän. Diffuusi
kannatus on pinnanalaista pitkäjänteistä tu-
kea, joka on riippumatonta yksilöiden erityi-
sistä poliittisista näkemyksistä, keskinäisistä
kiistoista tai yksilöllisistä odotuksista järjestel-
mältä saamastaan hyödystä. Poliittisen sosia-
lisaation tärkein järjestelmätason merkitys on
diffuusin tuen uusintamisessa. (Easton 1957;
Easton & Hess 1962; Easton 1965; Easton &
Dennis 1967; Easton & Dennis 1969.)

4

Koska tarpeita ja vaatimuksia on aina
enemmän kuin niitä pystytään tyydyttämään,
on yksilöiden ja ryhmien tyytymättömyys
osa jokaista järjestelmää. Tarvitaan siis huo-
mattava diffuusin kannatuksen reservi, joka
ristiriitatilanteissa tyynnyttää myös suuren
määrän tyytymättömiä kansalaisia. Tämä ei
teorian mukaan voinut pohjautua niin satun-

naiseen ja vaikeasti hallittavaan ilmiöön kuin
aikuisten ja aikuistuvien nuorten älyllinen ja
informatiivinen sosialisaatio (esim. koulutus,
tiedotus), vaan reservin oli oltava perusta-
vammalla tasolla, varhaisen iän affektiivisessa
sosialisaatiossa. Diffuusin kannatuksen pe-
rustaksi määritettiin lapsuus- ja nuoruusiäs-
sä syvällä tunne- ja asennetasolla tapahtuva
kiinnittyminen järjestelmän perusnormeihin
(mm. auktoriteettien legitimaatio, lait, par-
lamentaarinen demokratia). (Esim. Dennis
1973; Easton & Dennis 1967; Easton &
Dennis 1969; Easton & Hess 1962.)

Poliittisen sosialisaation sisältöä (”mitä opi-
taan”) kutsuttiin usein ”poliittiseksi kulttuurik-
si”. Keskeisenä teoriapohjana oli toinen samalla
aikakaudella erittäin paljon lainattu mikro- ja
makrotason yhteyksien jäsentely Almondin
ja Verban tutkimuksista (esim. Almond &
Verba 1963; Pye & Verba 1965). He jäsensi-
vät ”kulttuurin sisäistämisessä” omaksuttujen
poliittisten orientaatioiden psykologiset moda-
liteetit kolmeen osioon: affekteihin (tunteet),
kognitioihin (tiedot ja tietojenkäsittely) sekä
arvostuksiin (evaluations). Dennis (1973, 7–9)
osoitti myöhemmin kymmenen tutkimuksen
vertailussaan, että kolmijaosta oli muodostu-
nut hallitseva jäsennys poliittisen sosialisaation
yksilöpsykologisista ulottuvuuksista. Vain har-
voissa tutkimuksissa tämän suhteellisen yksin-
kertaisen jäsentelyn päälle rakennettiin jokin
kattavampi psykologinen kokonaisteoria yksi-
lönkehityksen poliittisista ulottuvuuksista.

Lapsuuden ja perheen
merkityksellisyys

Klassisen kauden tutkimuksissa toistuu näke-
mys, jonka mukaan yksilön poliittinen orien-
taatio saavutetaan aikuisuuden kynnyksellä
ja suurimmalla osalla ihmisistä myöhemmät
muutokset ovat selvästi vähemmän merki-
tyksellisiä:

artikkelit

7

Kiitos aiheeseen kohdistuneen pienoisen tutkimus-
boomin viimeisenä kymmenenä vuonna, ”lasten
politiikan” ilmeisestä varhaissyntyisyydestä on
päästy perille. Tiedämme nyt, että yleisesti ottaen
lapsen maailmankuva on muotoutunut ja vankka
kahteentoista ikävuoteen tultaessa. Siihen mennessä
poliittisen työkalupakin perusasiat ovat paikoillaan:
vankka tunne kansallisuudesta; alustavat ideologiset
käsitykset (kuka pitää valtaa, kenen pitäisi saada
enemmän valtaa, ketkä ovat liittolaisia ja ketkä
vihollisryhmiä sisä- ja ulkopoliittisesti); tieto am-
mattien arvostuksesta, luokkarakenteesta ja siitä,
mihin luokkaan itse kuuluu; käsitys puolueimagois-
ta ja siitä, mitä puoluetta äänestäisi; sekä ymmärrys
poliittisesta järjestelmästä (mitä johtavat poliitikot
tekevät ja millaisia he ovat).
(Davies 1973, 105. Vrt. esim. Easton & Hess 1962,
237–238; Dawson & Prewitt 1969, 44, 62; Sigel
1970, 103–107.)

Lapsuusvaiheen korostamisesta seurasi huo-
mion keskittyminen perhevaikutukseen. Klas-
sisen kauden laajimmin jaetut tutkimusväit-
teet voi tiivistää seuraavasti:
•	 Perhe on paitsi yleiseen primaarisosiali-

saatioon myös poliittiseen sosialisaatioon
vahvimmin vaikuttava tekijä;

•	 Vaikutteet ovat varsin pysyviä ja pitkä-
kestoisia, joten merkittävä osa aikuisiän
poliittisesta asennoitumisesta omaksutaan
lapsuudenperheestä;

•	 Poliittisen käyttäytymisen tärkeimmät
osatekijät ja sosialisaatiomuodot ovat yh-
täältä diffuusin kannatuksen synty (mm.
nationalismi ja lojaalius järjestelmän le-
gitimiteetille) ja toisaalta puoluekiinnit-
tymisen omaksuminen. Molemmissa on
perheellä merkittävä rooli.

•	 Sekä perhesosialisaation perusmuodot että
parlamentaarisen puoluejärjestelmän ra-
kenne muuttuvat hitaasti ja siten niiden
yhteinen konservatiivisuus selittää (yh-
dysvaltalaisen) poliittisen järjestelmän ja
kulttuurin varsin sitkeää pysyvyyttä.

Suomalaista nyky-yhteiskuntaa ajateltaessa
voi olla helpompi kyseenalaistaa kuin hy-

väksyä nämä aikakauden oletukset, mutta
tutkimusperinteen taustat on hyödyllistä tie-
dostaa etsittäessä omaan aikaamme soveltuvia
lähtökohtia. Ilman uusia tutkimuksiakin voi
todeta, että nykylapsuuden poliittinen kehitys
tuskin vastaa kuvaa varhaisesta ja voimakkaas-
ta ”politisoitumisesta” ainakaan ilmeisen po-
liittisen kiinnittymisen mielessä. Selvimmin
tämä näkyy puoluekiinnittymisessä, etenkin
kun verrataan nykytilannetta Hymanin ku-
vaukseen puolueiden merkityksestä:

Yksilöt oppivat poliittisen orientaationsa asteittain
ja varhain. Tämä selittää suurelta osin heidän aikuis
ikäisen poliittisen käyttäytymisensä stabiiliuden.
Paradoksin muodostaa kuitenkin se, että poliittinen
näyttämö on jatkuvasti täynnä uusia asioita. Kuinka
yksilöllä siis voikaan olla valmis ja pohjustettu
näkemys poliittisista aiheista, jotka eivät ole vielä
edes nousseet esiin? Yksi vastaus on, että hän on
sosiaalistunut lojaaliksi tietylle puolueelle ja toimii
suhteessa tuon puolueen kantaan pikemmin kuin
esiin nousevaan uuteen kysymykseen sinänsä. …
Tarvitaankin ehdottomasti systemaattinen kuvaus
puolueista pysyvinä kognitiivisina rakenteina yk-
silöiden kokemuksessa, täydentämään puolueiden
tutkimista formaaleina organisaatioina tai insti-
tuutioina.
(Hyman 1969/1959, 11–12.)

Hymanin yhteenvedon jälkeen myös useissa
myöhemmissä tutkimuksissa 1960-luvulla to-
dettiin, että enemmistö lapsista ilmaisi oman
puoluepreferenssinsä jo koulun varhaisluo-
killa (esim. Easton & Hess 1962; Greenstein
1965). Vaikkei tätä koskevia tutkimuksia ole
vastaavalta ajalta Suomesta, lienee varmaa,
ettei monipuoluejärjestelmän maassa puo-
luekiinnittyminen ollut edes tuolloin yhtä
voimakasta kuin Yhdysvalloissa.

5

Klassisen kauden tutkimusperinteestä
kuvastuu aikansa teoreettinen, tutkimuk-
sellinen ja yhteiskunnallinen viitekehys.
Yhteiskuntateoreettisesti enemmistö ajan
tutkimuksesta kytkeytyi rakennefunktiona-
listiseen lähtökohtaan, jonka instituutio- ja
järjestelmäkeskeisen ajattelutavan hallitseva

artikkelit

8	 Nuorisotutkimus 3/2011

yleissosiologinen muoto oli Parsonsin sys-
teemiteoria (esim. Parsons 1951; Parsons
& Bales 1956). Rakennefunktionalismin ja
parsonsilaisen sosialisaatiokäsityksen vaikutus
näkyi kauttaaltaan poliittisen sosialisaation
tutkimuksen klassisella kaudella aina pitkälle
1970-luvulle asti. Toisekseen 1930–60-luku-
jen nouseva ihmistiede oli psykologia, jonka
Hyman asetti etusijalle tutkimusmenetelmiä
etsiessään. Siksi myös tutkimuskohdetta ku-
vataan poliittisen ”käyttäytymisen” (behavior)
ja ”oppimisen” (learning) käsitteiden kautta.

6

Kolmanneksi klassisen kauden tutkimuksiin
vaikuttivat Yhdysvaltain poliittinen järjestel-
mä ja kulttuuri. Vakiintunut, staattinen kaksi-
puoluejärjestelmä asettui tutkimuskysymyksiä
ja asenneskaaloja taustoittavaksi ”kognitiivi-
seksi rakenteeksi” tavoilla, joita aikakauden
tutkijat eivät juuri problematisoineet.

Tutkimustehtävä nykyajassa

Vielä 1970-luvun alussa Jaros (1973, 156) kir
joitti Political Socialization -yleisteoksensa loppu
kaneetiksi, tutkimuksen tilaa ja tulevaisuutta
käsiteltyään: ”Onkin perusteita huomattavalle
optimismille. Mihin tarkoitukseen kukin niitä
tarvitseekaan, poliittisen sosialisaation tutki-
muksella voidaan ennakoida saavutettavan jat-
kossa erityisen kiinnostavia ja hedelmällisiä tu-
loksia.” Optimismi jäi lyhytaikaiseksi, sillä vain
muutamaa vuotta myöhemmin huippukausi oli
pysyvästi ohi: ”Herbert Hymanin teoksen jul-
kaisemista seurasi poliittisen sosialisaation ripeä
kasvu politiikan tutkimuksen osa-alueeksi. Tä-
nään kyseinen tutkimusboomi on päätöksessä ja
olisi ehkä osuvampaa kirjoittaa muistokirjoitus
sen häviötä pahoitellen...” (Tapper 1976, vii.)
Katkos ei tietenkään ollut täydellinen, mutta
1970-luvun puolivälistä aina 1990-luvulle asti
poliittisen sosialisaation ja perhevaikutuksen
tutkimuksia tehtiin erittäin vähän klassisen
kauden tutkimusboomiin verrattuna.

Siitä, miksi näin tapahtui, on esitetty useita
yhteenvetoja. Tavallisesti on tarjottu ainakin
seuraavia syitä: yksilönkehityksen psykologis-
ten mallien ohuus; empiiristen tutkimusten
menetelmälliset ongelmat ja rakennefunk-
tionalismin etäisyys tutkimuskäytännöistä;
systeemiteoreettisesta perinteestä kummun-
neet ylimitoitetut ihanteet kokonaisteorian
luomisessa; mikro- ja makrotason välisten
linkkien osoittamisen haasteellisuus; tilas-
tollisten yleistysten kyvyttömyys tavoittaa
kuvaa todellisesta arjen vuorovaikutuksesta
perheissä; sosialisaation varsinaista ajallista
prosessia, pysyvyyttä ja muutosta selvittä-
vien pitkittäistutkimussarjojen vähäisyys ja
vaativuus. (Esim. Cook 1985; Sears 1990;
Renshon 1992; Niemi & Hepburn 1995;
Sigel 1995; Torney-Purta 1995; Torney-Purta
2000; Dudley & Gitelson 2002; McDevitt &
Chaffee 2002; Patrick 2002; Sapiro 2004.)

Kokonaisteorian saavuttamattomuuden
ohella keskeisin klassisen kauden tutkijoi-
den kokema ongelma olikin juuri vaikeus
osoittaa lapsuus- ja nuoruusiässä saatujen
vaikutteiden pysyvyyttä. Vaikka vanhempien
ja lasten välisiä asennekorrelaatioita eli asen-
teiden välittymistä (transmission) oli helppo
havaita, havaintojen painoarvo heikkeni krii-
tikoiden mukaan ratkaisevasti, koska ei kyetty
osoittamaan varhaisten asenteiden syvyyttä ja
pysyvyyttä (primacy) sekä niiden ohjaavaa ja
jäsentävää (structuring) vaikutusta myöhem-
mällä iällä. (Connell 1972; Jennings & Niemi
1968; Merelman 1971; Searing, Schwartz &
Lind 1973; Wright 1975.)

Kritiikeille on selvät perusteensa, eikä
mainittuja ongelmia voida ohittaa nykytut-
kimuksissakaan. Vähäiselle huomiolle on
jäänyt kuitenkin yksi käsittääkseni painavim-
mista seikoista: yhteiskunnallisen konteks-
tin muutos eli yhteiskunnallinen liikehdintä
1960-luvulta alkaen ja osin siihen kytkeytynyt
yhteiskuntateoreettinen ja -tutkimuksellinen
murros, johon viittasin jo alussa. Voimak-

artikkelit

9

kaasti rakennefunktionalismiin sitoutuneet
tilastollisesti ja systeemiteoreettisesti kunnian-
himoiset tutkimussuuntaukset menettivät
yksinkertaisesti houkuttelevuutensa, menivät
pois muodista.

7
 Klassisen kauden tutkimukset

eivät nyt neutraalimmassa tilanteessa tarkas-
teltuina vaikuta niin kyseenalaisilta tai puut-
teellisilta kuin vielä 1990-luvulla esitetyissä
kritiikeissä. Pikemmin on syytä ajatella, että
niin niiden vahvuuksista kuin heikkouksista
voidaan nyt ammentaa oppia uusille tutki-
mushankkeille.

Poliittisen sosialisaation tutkimus onkin
vasta 2000-luvulla edennyt tilanteeseen, jossa
kaikki tutkimukselliset reitit ovat avoinna.
Määrällisten ja laadullisten menetelmien kiis-
tat tai teoriaperinteiden erot eivät herätä enää
aiempaa vastaavia intohimoja vaan erilaiset
tutkimustyypit ovat vakiintuneet osaksi ih-
mis- ja yhteiskuntatieteellistä työkalupakkia.
Uusimpien tutkimustulosten valossa poliit-
tisen perhesosialisaation tutkimukselle onkin
olemassa empiirisesti erittäin hyvät perusteet.
Tutkimukset myös kohdistuvat nykyään laa-
jemmin erilaisiin erityisteemoihin kuin edel-
lisillä vuosikymmenillä. Poimin seuraavassa
esille keskeisiä nykytutkimusten aihepiirejä.
Keskityn sellaisiin nuoriso- ja perhetutkimuk-
sen kannalta relevantteihin 2000-luvun tut-
kimushavaintoihin, joilla voi olettaa olevan
annettavaa myös suomalaisessa kontekstissa.

8

Limitän tarkasteluihin havaintoja perhe
sosialisaatiota koskeneesta pilottikyselystäni.
Kysely koottiin toukokuussa 2008 laajalla
lomakkeella (yksittäisiä kysymyksiä yli 200)
viiden koululuokan keskuudessa kahdessa
eri koulussa.

9
 Lapsivastaajat (n=112) olivat

peruskoulun luokkatasoilta 4.–9., jolloin
ikähaarukassa olivat 10–15-vuotiaat. Toi-
nen oppilaslomakkeisiin koodilla linkitetty
kyselylomake toimitettiin koteihin huolta
jien vastattavaksi. Heistä lomakkeen palautti
40 prosenttia. Kyselyn ensisijaisena tarkoituk-
sena oli tunnustella poliittisen perhesosialisaa-

tion tutkimustehtävässä hyödyllisiä aihealuei
ta ja kysymysmalleja sekä näin pohjustaa
pilottivaiheen jälkeen jatkunutta laajempaa
tutkimusta. Käytän tarkoituksellisesti termiä
pilottikysely, sillä esittämiäni havaintoja ei
pidä ajatella vahvistettuina tutkimustuloksina
vaan pikemmin hypoteesien luonteisina näkö
kulmina, joiden tarkoituksena on tarjota eväs-
tystä jatkotutkimuksille. Pilottikysely tuotti
tunnustelevasta luonteestaan ja tilastollisesti
epäedustavasta vastaajamäärästään huolimatta
useita kiinnostavia ja suuntaa-antavia ha-
vaintoja.

Perhevaikutuksen
todentuminen uusissa
tutkimuksissa

Perhesosialisaation tutkimuksen uudelleen
vireytyminen on tuottanut 2000-luvulla myös
merkittävimmät tähänastiset seurantatutki-
mukset. Kiinnostavimmat ja painavimmat
pitkittäisaineistojen tarkastelut löytyvät Jen-
ningsin tutkimusryhmiltä, joissa tutkimus on
jatkunut myös poliittisen sosialisaatiotutki-
muksen hiljaisina jaksoina (Jennings & Niemi
1968; Jennings & Niemi 1974; Jennings &
Niemi 1981; Jennings 1984; Jennings 1989;
Jennings 1996; Jennings, Stoker & Bowers
2001; Jennings & Stoker 2008; Jennings,
Stoker & Bowers 2009). Tähän mennessä
kertynyt aineisto ulottuu jo kolmanteen suku
polveen asti samoissa perheissä. Jenningsin
ryhmän viimeisimpiä julkaisuja voikin pitää
makrotutkimuksen tärkeimpinä, jopa käsityk-
siä mullistavina (Jennings, Stoker & Bowers
2001; Jennings & Stoker 2008; Jennings,
Stoker & Bowers 2009).

10

Ryhmän tuoreimmissa raporteissa on käy-
tetty pitkittäisaineistoja, joissa koko paneelin
kesto on 32 vuotta (1965–1997). Paneelilla
on tutkittu 1960-luvun vanhempien (ensim-

artikkelit

10	 Nuorisotutkimus 3/2011

mäinen sukupolvi G1) ja heidän lastensa (toi-
nen, G2, ensimittauksessa 18–26-v.) asentei-
den vastaavuutta ensimmäisessä mittauksessa
sekä G2-sukupolven asenteiden pysyvyyttä
kolmella eri aikajänteellä vuosina 1965–73,
1973–82 ja 1982–1997. Sama kysely on
tehty myös G2-sukupolven omien perillis-
ten joukossa (sukupolvi G3), jotta on voitu
vertailla G1–G2-sukupolvien välistä asenne
yhtälöisyyttä G2–G3-sukupolvien vastaavaan.
Tutkimuksissa on pyritty vastaamaan useisiin
debatoituihin aiheisiin perheen merkityksestä
poliittisessa sosialisaatiossa: Vastaavatko lasten
asenteet yleisesti vanhempien asenteita? Ovat-
ko tulokset aikakausisidonnaisia vai onko
perhesosialisaatiossa ylikontekstisia meka-
nismeja poliittisen ilmapiirin muutoksista
huolimatta? Ovatko perheessä mahdollisesti
omaksutut asenteet pitkäjänteisesti pysyviä?
Päätulokset voi tiivistää seuraavasti:
1) 	Asennevastaavuudet: Poliittisten asenteiden

periytyminen oli tutkituissa yleistä. Eten-
kin puoluekannassa, äänestysvalinnassa
(presidentinvaalit), poliittisessa tietotasos-
sa ja uskonnollisuudessa oli vaikutteiden
omaksuminen ilmeistä. Samoin poliittisissa
erityiskysymyksissä, joissa oli vahva affektii-
vinen kytkentä tai moraalinen ulottuvuus
(esim. rotukysymykset, koulurukoilu), oli
samankaltaisuus yleistä.

2) 	Kohorttikysymys: G2–G3-sukupolvien
välillä asennevastaavuus näkyi käytännössä
yhtä voimakkaasti kuin G1–G2-suku-
polvien välillä. Itse asiassa joiltain osin
korrelaatiot olivat kohonneet. Korrelaatiot
sukupolvien välillä olivat yhtäältä heiken-
tyneet puoluekantaan ja äänestysvalintaan
sekä uskonnollisuuteen liittyvissä tekijöis-
sä, mutta toisaalta vahvistuneet tietyissä
poliittisiin erityiskysymyksiin kohdistu-
vissa asenteissa.

3) 	Pysyvyyskysymys: G2-sukupolven vas-
taajien asennepysyvyys oli merkittävällä
tasolla läpi koko yli kolmenkymmenen

vuoden jakson. Erityisen vahvalta se vai-
kutti niissä aihealueissa, jotka olivat vah-
vimpia myös lasten ja vanhempien välisissä
asennekorrelaatioissa. Lisäksi asennepysy-
vyys oli lähes kaikilla alueilla vahvempaa,
jos lapsen oli aiemmissa mittauksissa to-
dettu omaksuneen vanhempiaan vastaavat
asenteet. (Jennings & Stoker & Bowers
2001; Jennings & Stoker 2008; Jennings
& Stoker & Bowers 2009.)

11

Tutkijat ovat lisäksi eritelleet sellaisia teki-
jöitä, jotka vahvistavat asenteiden omaksu-
mista vanhemmilta lapsuus- ja nuoruusiässä.
Erityisen merkittävä tekijä on vanhempien
oman politisoituneisuuden aste. Toinen lähes
yhtä paljon vaikuttanut vanhempien piirre
on heidän asennepysyvyytensä. Politisoitu-
neempien ja asenteiltaan stabiilimpien van-
hempien lapset omaksuvat vastaavia asenteita
huomattavasti useammin kuin heikosti poli-
tisoituneiden ja epästabiilimpien vanhempien
lapset. (Jennings & Stoker & Bowers 2001;
Jennings & Stoker 2008; Jennings & Stoker
& Bowers 2009.)

Murugesan, Rodriquez ja Sears (2009)
ovat käyttäneet samaa pitkittäisaineistoa kuin
Jenningsin ryhmä. Heidän tekemänsä yleinen
päätelmä on jälleen se, että lasten ja vanhem-
pien välillä on selvä vastaavuus poliittisessa
aktiivisuudessa. Asennesisällöt eivät korreloi
yhtä selvästi, mutta silti yleisen ideologis-
maailmankuvallisen tason vastaavuudet ovat
havaittavissa. Niissä asenteissa, jotka liit-
tyvät pinnalla olleisiin erityiskysymyksiin,
on myös näkyvissä vastaavuutta. Vastaavia
tuloksia perhetaustan ja vanhempien selväs-
tä vaikutuksesta politisoitumiseen on saatu
2000-luvulla myös Pohjoismaista (Norjasta
esim. Lauglo & Øia 2008; Lauglo 2011;
Ruotsista esim. IEA Civic -tutkimuksen maa-
raportti Undomsstyrelsen 2003, 31–33).

Suomessa Wass (2007; 2008) on tar-
kastellut vaaliosallistumisen sukupolvi- ja

artikkelit

11

ikäkohorttivaihtelua selvittäneen tutkimuk-
sensa yhdessä osassa myös poliittisen sosia-
lisaation merkitystä äänestyshalukkuudelle.
Poliittisen sosialisaation indikaattoreina on
käytetty vastaajien ilmoitusta seuraavista:
1) politiikan merkitys lapsuudenperheessä,
2) vanhemmilta saatu kannustus äänestämi-
seen, 3) tietous vanhempien puoluekannasta
ja 4) muutos vastaajien asenteessa äänestä-
mistä kohtaan. Siitä huolimatta, että Wass
päätyy arviossaan siihen, etteivät poliittisessa
sosialisaatiossa sukupolvien välillä tapahtuneet
muutokset riitä selittämään nykyistä kuilua
ikäkohorttien vaaliosallistumisessa, suku-
polvien välillä on kyselyaineiston perusteella
kiinnostavia eroja: nuorimman eli ”yksilölli-
sen valinnan sukupolven” (1970–) vastaajat
tiesivät huomattavasti aiempia sukupolvia
heikommin vanhempiensa puoluekannan ja
ilmoittivat politiikan roolin vähäisemmäksi
lapsuudenympäristössään.

Suomalaisilla aineistoilla on hiljattain
osoitettu selvä yhteys kodin kasvuympäristön
nuorten ilmaiseman politiikkakiinnostuksen ja
äänestyshalukkuuden välillä (Elo 2011; Suoni-
nen & Kupari & Törmäkangas 2010). Nuor-
ten ilmaisema kiinnostus politiikkaa kohtaan
oli koulutustaustasta riippumatta vahvempaa
niiden nuorten joukossa, jotka ilmoittivat
lapsuudenkodissaan puhutun politiikasta ja
yhteiskunnallisista asioista. Kuten yhdysvalta-
laistutkimuksissa on vahvistettu, kiinnostuksen
lisääntyminen puolestaan ennakoi äänestämi-
sen todennäköisyyttä. Elo tiivistää tuloksensa
seuraavasti: ”Äänioikeusikärajan saavuttanut ja
äänioikeuttaan käyttämään halukas nuori kan-
salainen on melko suurella todennäköisyydellä
varttunut sellaisessa kotikasvuympäristössä,
jossa politiikkaan ja yhteiskunnallisiin asioihin
liittyvät kysymykset ovat olleet läsnä arkipäi-
vän vuorovaikutustilanteissa ja jossa ainakin
toinen vanhemmista on käynyt säännöllisesti
äänestämässä.” (Elo 2011, 12.)

Myös tuoreessa kansainvälisessä ICCS-

vertailututkimuksessa todettiin suomalaisen
aineiston pohjalta paitsi voimakas yhteys
vanhempien ammatillisen taustan ja perus-
koulun 8.-luokan oppilaiden ja yhteiskun-
nallisen tietämyksen välillä myös vastaava
linkki (oppilaiden arvioiman) vanhempien
yhteiskunnallisen kiinnostuksen oppilaiden
tietämyksen tason välillä (Suoninen & Kupari
& Törmäkangas 2010, 35–37; laajemmin
kaikkien vertailumaiden osalta ks. Schulz ym.
2010, 191–217). Vaikka tendenssit ovat lähes
kaikkialla osoittautuneet samansuuntaisiksi,
maiden välillä on silti vaihtelua. Tämä ilmeni
myös eurooppalaisen EUYOUPART-vertailu
tutkimuksen aineistosta, jonka perusteella
Suomessa perhevaikutus on vähäisempi kuin
muutamissa muissa maissa (Paakkunainen
2006, 90–103). Toisaalta tuossakin aineis-
tossa vaikutus on kuitenkin havaittavissa
etenkin poliittisesti aktiivisten perheiden
kohdalla. Lisäksi Paakkunainen huomaut-
taa, että toimintamuotojen monipuolisempi
huomioon ottaminen voisi tuoda paremmin
esiin nuorten sukupolvien ”uuden politiikan”
repertuaarin (Paakkunainen 2006, 103; vrt.
myös Paakkunainen & Hoikkala 2007; Pel-
tola 2007). Uusimpien tutkimusten valossa
näyttää joka tapauksessa selvältä, että Suomes-
sakin perhetaustalla (mm. sosioekonomisella
asemalla, vanhempien politiikkakiinnostuk-
sella ja kodin keskusteluilmapiirillä) on vai-
kutusta nuorten poliittiseen tietämykseen,
kiinnostukseen ja toimintahaluun.

12

Myös pilottiaineistossani oli selvästi ha-
vaittavissa se, että vanhempi–lapsi-pareja ver-
rattaessa vanhempien ilmaisema poliittinen
aktiivisuus ennakoi lasten toimintahalukkuut-
ta.

13
 Poliittista osallistumishalua selvitettiin

kysymyssarjalla, jonka pohjaksi vaikutusmuo-
dot oli luokiteltu seitsemään kategoriaan:
passiivinen konventionaalinen, aktiivinen
konventionaalinen, passiivinen epäkonven-
tionaalinen, aktiivinen epäkonventionaali-
nen, laiton epäkonventionaalinen, passiivinen

artikkelit

12	 Nuorisotutkimus 3/2011

hyväntekeväisyys ja aktiivinen hyvänteke-
väisyys. (Ks. kategorioiden kysymyssisältö
taulukosta 1.) Kategorisoinnilla tavoiteltiin
näkymää monipuolisten toimintamuotojen
ja aktiivisuuden merkitykseen.

Vanhempien vastauksista kyettiin helposti
muodostamaan toimintamuotojen luokitte-
luun perustuvat summamuuttujat.

14
 Näitä

verrattiin niihin lasten vastauksiin, jotka
näyttivät kyseisen toimintamuotoluokan
sisällä edustavimmilta. Useiden selvien kor-
relaatioiden valossa vanhempien ja lasten
osallistumishalukkuuden voi tiivistää olevan
yhteydessä toisiinsa.

15
 Merkillepantavaa oli

myös se, että odotetusti juuri monipuolisem-
min ja aktiivisemmin osallistumishaluisten
aikuisten vaikutus lapsiinsa näytti olevan
selvästi suurempi. Korrelaatioita esiintyi eri-
tyisesti vanhempien epäkonventionaalisesta
poliittisesta toiminnasta ja aktiivisesta hy-
väntekeväisyydestä lasten useisiin toiminta-
halukkuuden muotoihin. Konventionaalisen
passiivisen osallistumisen yhteys oli myös

nähtävissä, mutta se oli vähäisempi. Ha-
vaintoa testattiin toistakin kautta: tilastolli-
sesti merkitseviä vastaavuuksia löytyi myös
vertaamalla vanhempien ilmaiseman epä-
konventionaalisen poliittisen aktiivisuuden
mittaria lasten kiinnostukseen politiikkaa ja
ajankohtaisia aiheita kohtaan.

Havaintoja voi pitää odotettuina. Yleisesti
vastaajissa epäkonventionaalisen ja aktiivisen
toiminnan halukkuus oli suhteellisen matalal-
la, joten joukosta erottuivat ne vanhemmat,
joiden korkeampi politisoituneisuus näkyi
juuri näillä mittareilla. Vahvemmin politisoi-
tuneiden vanhempien kanssa kasvamisen voi
luonnollisesti olettaa ilmenevän monin tavoin
perheen arjessa ja tukevan myös lapsissa poli-
tisoitumista sekä kasvaneena kiinnostuksena
että ilmaistuna toimintahalukkuutena. Jat-
kotutkimuksia ajatellen havainnot antavat
myös viitteitä siitä, että toimintamuotojen
luokittelu aktiivisiin ja passiivisiin voi olla
käyttökelpoinen tapa saada pelkkää äänestys
intoa tai ilmaistua politiikkakiinnostusta pa-

Taulukko 1. Toimintamuotojen kategorisointi aktiivisiin ja passiivisiin.

Kysymys: Voisitko tehdä seuraavia asioita? Toimintamuotokategoria

Äänestää vaaleissa
Hankkia tietoa ehdokkaista

passiivinen konventionaalinen

Liittyä poliittiseen puolueeseen
Toimia aktiivisesti politiikassa
Olla ehdokkaana koulun vaaleissa / paikallisvaaleissa

aktiivinen konventionaalinen

Kirjoittaa nimi vetoomukseen
Boikotoida tuotteita

passiivinen epäkonventionaalinen

Kirjoittaa sanomalehteen mielipide poliittisesta aiheesta
Kerätä nimiä vetoomukseen
Käyttää kampanjamerkkiä/rintamerkkiä
Osallistua rauhalliseen lailliseen mielenosoitukseen

aktiivinen epäkonventionaalinen

Maalata iskulause seinään
Tukkia liikenne mielenosoituksessa
Vallata tyhjillään oleva talo

laiton epäkonventionaalinen

Antaa rahaa hyväntekeväisyyteen passiivinen hyväntekeväisyys

Kerätä rahaa hyväntekeväisyyteen
Osallistua vapaaehtoistyöhön

aktiivinen hyväntekeväisyys

artikkelit

13

remmin esiin poliittisten keskusteluiden ja
toimien näkyvyys perheiden arjessa.

Perhekonteksti sosiaalisen
oppimisen verkostona

Myös vaalitutkimuksissa on aiempaa enem-
män suuntauduttu (rationaalisen) valinnan
psykologisten kysymysten ohella kannan-
muodostuksen sosiaaliseen kontekstiin ja
lähisuhdeverkoston vaikutukseen. Nämä yh-
distyvät perhevaikutuksen teemoihin Zucker-
manin tutkimusryhmien Britanniaa ja Saksaa
käsittelevissä tutkimuksissa, joiden aineistot
ovat peräisin erittäin mittavista pitkittäisistä
paneeleista. (Esim. Zuckerman, Kotler-Ber-
kowitz & Swaine 1998; Zuckerman, Dasović
& Fitzgerald 2005; Zuckerman, Dasović &
Fitzgerald 2007.) Lähtökohtana on sosiaalisen
oppimisen teoria, joka painottaa lähiverkos-
tojen vaikutusta yksilöiden tekemiin havain-
toihin, tulkintoihin ja valintoihin. Sosiaalinen
oppiminen on tehokas tuki poliittisissa va-
linnoissa: neuvoa kysytään ja mallia otetaan
niiltä, joiden tietoja arvostetaan, joilla on
auktoriteettia, joiden kanssa vietetään run-
saasti aikaa, joihin ollaan kiintyneitä ja joiden
arvostelukykyyn luotetaan. Tämä on huomat-
tavasti nopeampaa kuin hankkia itsenäisesti
lisää tietoja ja punnita aihetta ja arvostuksia
jonkin oletetusti yksilöllisen rationaalisuuden
varassa. (Ks. esim. Zuckerman & Dasović &
Fitzgerald 2005, 1–2.)

Tutkimusten mukaan vaaliosallistumisessa
on voimakkaita sosiaalisen oppimisen tausta-
tekijöitä. Sosiaalinen läheisyys vahvistaa ää-
nestysintoa ja kotitalouden jäsenillä on myös
voimakkaasti konvergoituva puoluekanta.
Perhevuorovaikutuksen kannalta kiinnostava
väite on, että äiti on perheissä eräänlaisessa
poliittisessa keskiössä. Tutkijat tiivistävätkin
asian niin (Zuckerman & Dasović & Fitz-
gerald 2005, 22), että ”politiikan ja monen

muun asian suhteen sosiaaliset vaikutteet per-
heissä kulkevat naisten kautta”. (Vrt. toisena
tuoreena tutkimuksena Gidengil & O’Neill &
Young 2010.) Jo Langton (1969) totesi, että
äitien koulutustason nousulla oli vahvempi
vaikutus perheiden nuorten politisoitumi-
seen kuin isän koulutustasolla. Selitykseksi
ei kuitenkaan tarjoudu äidin ja lasten emo-
tionaalinen läheisyys. Tutkijat antavat yksin-
kertaisemman ja suoremman tulkinnan: äiti
viettää usein enemmän aikaa lasten kanssa
kuin isä, ja äiti viettää myös isän kanssa usein
enemmän aikaa kuin isä ja lapset keskenään.
Äidillä on sosiaalipsykologisten tutkimusten
mukaan myös enemmän muuta vaikutusval-
taa lapsia kohtaan ja lisäksi äidit ovat usein
parempia viestimään lastensa kanssa kuin isät.
Yhdessä vietetyn ajan määrä ja kommunikaa-
tion laatu voivat merkitä enemmän kuin se,
miten myönteisiä tunteita vuorovaikutus-
suhteiden osapuolet ilmoittavat tuntevansa
toisiaan kohtaan. (Zuckerman, Dasović &
Fitzgerald 2005; Zuckerman & Dasović &
Fitzgerald 2007.)

Sosiaalinen kiinteys,
kommunikaatiorakenteet
ja demokraattiset käytännöt

Pilottikyselyssäni perheen sosiaalisen kiintey-
den mahdollisia vaikutuksia tarkasteltiin sekä
erikseen seuraavilla muuttujilla että kokoa-
malla niistä yhdistetty mittari: yksin vietetty
aika koulun jälkeen (negatiivinen muuttuja),
yhteisten ruokailujen säännöllisyys ja yhdes-
sä harrastuksissa vietetty aika. Tällä tavoin
löytyi yksi selkeä yhteys ja pari yllättävää
oireellista negatiivista korrelaatiota. Odotet-
tavaa oli, että sosiaalinen kiinteys kohotti
jonkin verran konventionaalista poliittista
osallistumishalukkuutta (etenkin arviota sii-
tä, haluaako äänestää tulevaisuudessa täysi-

artikkelit

14	 Nuorisotutkimus 3/2011

ikäisenä). Samalla huomattiin, että sosiaalisen
kiinteyden lisääntyminen heikentää hieman
halukkuutta epäkonventionaalisiin vaiku-
tusmuotoihin sekä laittoman vaikuttamisen
muotoihin. Havainto nousi vielä selvemmin
esiin, kun katsottiin pelkästään yksin vietetyn
ajan muuttujaa.

Voi yksinkertaisesti olla niin, että enem-
män aikaa ilman perhettään viettävät nuoret
ovat kasvaneet muita varhaisemmassa vaihees-
sa mielipiteiltään itsenäisemmiksi ja irtautu-
neet perheen odotuksista. Tämä voi tietysti
tarkoittaa myös tyytymättömyyttä perheeseen
ja siitä syntyvää halua kapinointiin. Perheen
kiinteyden voi ajatella kertovan positiivisesta
sosiaalisesta pääomasta, ja sen puolestaan on
varsin usein katsottu vahvistavan yksilöiden
konventionaalista poliittista kiinnittymistä.
(Esim. Putnam 2000; Fletcher & Elder &
Mekos 2000; Grönlund & Setälä 2006.)

Eräs mahdollinen tulkinta voi nojata so-
siaalisen pääoman sijaan perheen kommuni-
kaatiokulttuuriin. Kiinteämpi perheyhteys
voi kertoa myös konservatiivisemmasta ja
autoritaarisemmasta kasvatuskäytännöstä
sekä kontrolloivammasta kommunikaatio-
rakenteesta. Tässä tapauksessa tiivis mutta
lasten mielipiteenilmaisua rajoittava perhe
saattaa toimia itsenäistä (ja etenkin epäkon-
ventionaalista ja laitonta) poliittista mieli
piteenilmaisua ehkäisevästi. (Vrt. Chaffee &
McLeod & Wackman 1973; McDevitt &
Chaffee 2000; McDevitt & Chaffee 2002;
McDevitt 2006.)

Chaffeen, McLeodin ja Wackmanin
(1973) varhain muodostama teoria pyrkii ku-
vaamaan poliittisten asenteiden kehittymistä
suhteessa perheiden vuorovaikutusrakenteisiin.
Tavanomaisesti sovellettujen kaksisuuntaisten
asenteita kuvaavien (esim. autoritaarisuus–
sallivuus) mallien sijaan kirjoittajat määrittävät
nelikentän kommunikaatiomuotojen typo-
logisoimiseksi sosiaalisen orientaation (socio-
oriented) ja käsitteellisen orientaation (concept-

oriented) ulottuvuuksilla. Kommunikaation
sosiaalisen orientaation painottuessa koroste-
taan sosiaalisten suhteiden ristiriidattomuutta
ja harmoniaa, konfliktien ilmaisun välttämistä.
Käsitteellisesti orientoituneessa kommuni-
kaatiossa puolestaan korostetaan itseilmaisua
ja argumentaatiota. Sosio-orientoituneen ja
käsite-orientoituneen kommunikaatiotyypin
voi nähdäkseni suomeksi nimetä kuvaavammin
seuraavasti: sosiaaliseen kontrolliin painottunut
kommunikaatio ja sisällölliseen argumentaa-
tioon painottunut kommunikaatio. Näistä
muodostuu typologisoiva nelikenttä, joka on
kuvattu taulukossa 2: 1) laissez-faire -perheissä
kumpikaan ulottuvuus ei korostu; 2) suojelevis-
sa perheissä yhteisöllinen kontrolli painottuu
käsitteellisen ilmaisun kustannuksella; 3) plu-
ralistisessa tyypissä painotetaan käsitteellisten
suhteiden vahvaa ja monipuolista kehitystä,
mutta sosiaalisesti suhteellisen vapaassa ym-
päristössä; 4) konsensuaalisissa perheissä pai-
nottuvat molemmat ulottuvuudet. (Chaffee &
McLeod & Wackman 1973, 350–351.)

Tutkimusryhmän raportoimien tulosten
perusteella lasten poliittista aktivoitumista
tukee parhaiten pluralistinen kommuni-
kaatiorakenne. Poliittisesti osallistavaa on
vuorovaikutus, jossa lapsia kannustetaan il-
maisemaan itseään, argumentoimaan ja de-
batoimaan suhteellisen vapaassa sosiaalisessa
ilmapiirissä, joka ei tavoittele pakotettua kon-
sensuaalisuutta. (Vrt. Miklikowska & Hurme
2011.) Chaffeen ja McDevittin uudemmis-
sa tutkimuksissa mallia on sovellettu myös
kouluopetukseen. Sisällölliseen argumentaa-
tioon rohkaiseva kouluopetus toimii oppilaita
aktivoivasti ja vaikuttaa myös välillisesti lasten
kautta koko perheeseen. Se stimuloi koulu-
laisten vanhemmissa myönteisiä vaikutuk-
sia, jotka kirjoittajat katsovat onnistuneensa
empiirisesti todentamaan. Lasten koteihinsa
tuomat vaikutteet ja lapsilähtöinen aktiviteetti
voivat joissain tapauksissa siis muokata koko
perheen kommunikaatiokulttuuria. Tätä on

artikkelit

15

selvitetty useissa tapaustutkimuksissa ajan-
kohtaisten mediasisältöjen (McDevitt 2006)
ja koulun yhteiskunnallisen opetuksen vaiku-
tuksista (esim. McDevitt & Chaffee 2000;
McDevitt & Chaffee 2002b; McDevitt &
Kiousis 2007). Jos media onnistuu stimuloi-
maan poliittista kyselyä tai jos kouluopetus on
laadullisesti onnistunutta, molemmat lisäävät
lasten kiinnostusta ajankohtaisiin poliittisiin
ilmiöihin. Lapset vievät virikkeitä perhekom-
munikaatioon ja tällä on kokonaisvaltaisia
seurauksia, jotka havaitaan sekä vuorovai-
kutusmuodoissa, mediatottumuksissa että
perheenjäsenten yksilöllisissä asenteissa. Näin
esimerkiksi mediasisältöjen kommentointi
tulee vahvemmin osaksi perheen yhteistä
keskustelukulttuuria, mistä seuraa kiinnos-
tuksen lisääntymisen myönteistä ”kierrettä”.
(McDevitt & Chaffee 2000; McDevitt &
Chaffee 2002a; McDevitt & Chaffee 2002b;
McDevitt & Kiousis 2007; vrt. Linimon &
Joslyn 2002.)

16

Perheen valta- ja kasvatussuhteiden de-
mokraattisuuden vaikutusta nuorten demo
kraattisiin asenteisiin on myös Suomessa
tutkittu hiljattain erittäin kiinnostavalla
asetelmalla (Miklikowska & Hurme 2011).
Tutkimuksessa rakennettiin demokraattisille
kasvatuskäytännöille mittari, joka koostui
useasta osamittarista: emotionaalisesta läm-
möstä, kommunikaatiokäytäntöjen avoimuu-
desta, käytöksen ja tunteiden kontrollista
sekä autonomian tarjoamisesta. Vastaajina
olleiden lukiolaisten (n=1341) arviota van-
hempiensa kasvatusasenteista verrattiin vas-

taajien sijoittumiseen demokraattisten ar-
vojen ja asenteiden 12-kohtaisella mittarilla
kontrolloiden sukupuolen, poliittisen koke-
neisuuden, autoritaarisuuden, empatian ja
poliittisen osallistumisen vaikutus. Tuloksena
oli odotetusti se, että kodin demokraattisen
ilmapiirin kokonaismittari sekä kaikki sen
osamittarit korreloivat positiivisesti nuorten
demokraattisten arvojen ja asenteiden kanssa.
(Miklikowska & Hurme 2011.)

Mediatottumukset
ja vapaa-aika

Mediankäyttö perheissä ja mediatottumus-
ten yhteys poliittiseen sosialisaation ovat tul-
leet 1990-luvun puolivälistä lähtien entistä
vahvemmin tutkimusten keskiöön (esim.
Buckingham 1997; Buckingham 2000; Aus-
tin & Pinkleton 2001; Livingstone & Mark-
ham 2008). Tavallista on jaetun mediankäy-
tön positiivisten vaikutusten korostuminen
vertailussa perheisiin, joissa lapset viettävät
aikaansa mediamuotojen äärellä etupäässä
yksinään. Tavallinen havainto on ollut myös
se, että sosialisaatiovaikutusten kannalta yh-
teisen mediankäytön laatu (suhtautuminen,
aktiivisuus ja vuorovaikutteisuus lasten ja
vanhempien välillä) on merkittävämpää kuin
määrä eli median äärellä jaettu aika.

Kiinnostavan näkökulman jaetun median-
käytön vaikutuksiin avaa Austinin ja Pinkle-
tonin (2001) tutkimus television ajankohtais-
ohjelmien ja uutisten sisältöihin kohdistetun

Taulukko 2. Perheen kommunikaatioilmapiirin typologia

Mukailtu lähteistä Chaffee, McLeod & Wackman
1973; McDevitt & Chaffee 2000.

Sisällöllinen (käsitteellinen) argumentaatio

Ei painotu Painottuu

Sosiaalinen kontrolli
Ei painotu laissez-faire -ilmapiiri pluralistinen ilmapiiri

Painottuu suojeleva ilmapiiri konsensuaalinen ilmapiiri

artikkelit

16	 Nuorisotutkimus 3/2011

positiivisen ja negatiivisen asennoitumisen
tuottamista eroista. Tutkijat toteavat, että
uutismedian yhteisellä seurannalla on sel-
laisenaankin jonkin verran politisoivaa vai-
kutusta, kuten jo kauan sitten on havaittu,
mutta vaikutus on vahvempi, kun yhteistä
katselua määrittää skeptisyys mediasisältöjä
kohtaan. Kirjoittajien tiivistyksen mukaan
”negatiivisuus voi olla arvokasta poliittisen
sosialisaation kannalta”, eikä ”skeptisyyden
harjoittaminen välttämättä tarkoita kyynisyy-
den lisääntymistä” (Austin & Pinkleton 2001,
235–236). Saman voi luontevammin ilmaista
termejä muuntaen: vanhempien osoittama
kriittinen asenne mediaseurannassa toimii
lapsille kriittisen ajattelun mallina, samalla
kritiikki katalysoi ajatteluprosesseja, kysele-
vyyttä ja yhteisten keskustelujen viriämistä.
Tulkintaa vahvistaa havainto, että vähem-
män kriittiset vanhemmat käyttävät mediaa
enimmäkseen viihdevälineenä (Austin &
Pinkleton 2001, 235). Vastaavan havainnon
mediakriittisyyden (alhaisemman mediaan
kohdistuvan luottamuksen) myönteisestä
yhteydestä politisoitumiseen ovat hiljattain
tehneet Livingstone ja Markham (2008).

Mediatutkimukset vahvistavat muiden
uudempien tutkimusten tiettyjä keskeistul-
kintoja perheistä ja sosialisaatiosta. Ensinnä-
kin perhe toimii ennen kaikkea kontekstina,
jossa lasten elämismaailmaan kietoutuu mitä
moninaisimpia vaikutteita, eikä vanhempien
vaikutusta voi eristää ”vanhemmilta lapsille”
-sosialisaatiomalliksi. Toiseksi vanhempien
rooli on pitkälti ”suodattajana” toimimista.
Vanhemmat moderoivat ja ohjaavat perhe-
kontekstissa vaikuttavien sosialisaatiotekijöi-
den kohdistumista lapsiin – tai jättävät sen
tekemättä sitä useammin, mitä enemmän
lapset viettävät aikaa yksinään.

Omassa aineistossani mediatottumusten ja
vapaa-ajan vieton suhteen nousivat muutamat
havainnot ylitse muiden. Ensimmäinen ja
odotettu oli internetin vahva merkitys poliit-

tisen ajankohtaistiedon lähteenä peruskoulu
ikäisille nuorille (vrt. Paakkunainen 2006,
22–24). Sanomalehtien lukemisen yhteys
kohonneeseen poliittiseen kiinnostukseen
oli viitteellisesti havaittavissa, muttei yhtä
vahvana kuin muutamissa tutkimuksissa on
esitetty (mm. IEA Civic ja ICCS 2009; Nurmi
2002; vrt. myös Hankala 2011, 104–105).
Odottamatonta sen sijaan oli, että kirjojen
lukemiseen käytetty aika oli mediamuodoista
kaikkein vahvin ennakoija maailmanpoli-
tiikkaan, maailman tilaan ja luonnon tilaan
kohdistuvalle kiinnostukselle.

17

Edellinen havainto yhdistyi myös toiseen
harrastusten ja politisoitumisen suhteeseen. Il-
moitettuja harrastusmuotoja (laajassa valikossa
vaihtoehtoja oli tarjolla urheilusta järjestötoi-
mintaan) tarkasteltiin sekä korrelaatioina että
ristiintaulukoiden eri politisoitumisen muuttu-
jien kanssa, jolloin huomattiin niin sanottujen
”korkeakulttuuristen” harrastusten yhteys po-
litisoitumiseen. Klassisessa konsertissa, taide-
näyttelyssä/museossa, teatterissa tai musiikki-
tai tanssiharrastuksessa vanhempiensa kanssa
käyvät erottuivat muista useilla tavoilla, jotka
ennakoivat sekä yleisempää huolta maailman
tilasta että tarkemmin kohdentuvaa halua
poliittiseen toimintaan, etenkin aktiiviseen
konventionaaliseen ja epäkonventionaaliseen
toimintaan. Samoin näkyi tilastollisesti merkit-
sevä yhteys kulttuuriharrastusten ja poliittisen
kiinnostuksen välillä.

18

Millään muilla harrastuksilla ei ollut
yhteyttä politisoitumisen indikaattoreihin.
Havainto sai vahvistusta myös siitä, että vas-
taajien keskimääräinen halu toimia aktiivisesti
oli muuten hyvin matalalla tasolla. (Korkea)-
kulttuuriharrasteiset nuoret erottuivat siis
joukosta kummaltakin kannalta: sekä kiinnos-
tuksessaan että erityisesti halussaan aktiiviseen
poliittiseen toimintaan. Havaintoa analysoi-
tiin myös tarkastelemalla muita muuttujia,
jotka olisivat voineet toimia vahvempina se-
littäjinä. Merkitsevä korrelaatio löytyi myös

artikkelit

17

kulttuuriharrastusten ja kouluarvosanojen
väliltä (ei kuitenkaan koulussa viihtymisen).
Myös tämän korrelaation kontrolloiden
kulttuuriharrastusten ja politisoitumisen selvä
yhteys säilyi.

On toki spekulaatioiden varassa, miten
tätä ”kulttuuripääoman” havaintoa tulkitaan.
Voi arvella, että kyseiset harrastukset luovat
lapsille ja vanhemmille yhteisiä tilaisuuksia
keskustella kokemastaan ja näkemästään. Ne
voivat myös usein jo sisällöllään kohdentaa
keskusteluja yhteiskunnallisiin teemoihin.
Lisäksi ne saattavat indikoida tietynlaista
älyllistä ja kriittistä orientaatiota, jonka yh-
teys poliittiseen kiinnostukseen tuntuu var-
sin odotettavalta. Jos verrataan esimerkiksi
selvästi suosituimpaan harrastusalueeseen eli
urheiluun, ei vastaavia piirteitä nouse esiin.
Vastaavankaltaisesta asetelmasta huomautti
jo 1980-luvulla Lea Pulkkinen tunnetussa
tutkimuksessaan, jossa seurattiin samojen
lasten kasvua 8-vuotiaista peruskoululaisista
20-vuotiaiksi nuoriksi aikuisiksi: ”[Y]hteis-
kunnallisista asioista kiinnostuneisuus oli yh-
teydessä taiteiden, musiikin ja maalaamisen
harrastamiseen, järjestötoimintaan osallistu-
miseen ja ystävystymisen helppouteen. Näissä
kuvastuu henkinen aktiivisuus ja sosiaalinen
mielenlaatu.” (Pulkkinen 1984, 89.)

Perheenjäsenten yhdessäoloon liittyen yksi
pilottikyselyni havaintokompleksi vaikuttaa
lisäksi erityisen painavalta: erot kyselyyn vas-
tanneiden ja vastaamattomien vanhempien
lasten välillä. Aineistoa seulottiin kauttaaltaan
näitä eroja tarkastellen, koska oletuksena oli,
että myös vanhempien mahdollisuudet (esim.
kiire tai kiireettömyys kotona) ja kiinnostus
vastata tämäntyyppiseen ja -aiheiseen kyse-
lyyn voivat kertoa perheiden välisistä eroista.
Toisin kuin tavallisessa tilastollisessa aineis-
tossa, jossa puuttuvista vastaajista tiedetään
vain otoksessa määritetyt taustatekijät, on
lapsi–vanhempi-kyselylomakeparissa tarjol-
la runsaasti tietoa vastaamatta jättäneiden

vanhempien lasten kotioloista lapsivastaajan
lomakkeen myötä. Selviä keskimääräisiä eroja
olikin nähtävissä niin ajankäytössä ja perheen
yhteisessä ajassa harrastuksineen kuin myös
kaikissa politisoitumisen indikaattoreissa: vas-
taamattomien vanhempien lapset esimerkiksi
käyttivät muihin verrattuna vähemmän aikaa
koulutehtäviin, viettivät harrastuksissa ja me-
dian äärellä vähemmän aikaa yhdessä vanhem-
piensa kanssa, ilmoittivat saaneensa muita
vähemmän tietoa ajankohtaisista aiheista niin
vanhemmiltaan kuin mediasta, kokivat sel-
västi muita vähäisemmiksi mahdollisuutensa
vaikuttaa siihen, mitä kotona tapahtuu sekä
olivat vähemmän kiinnostuneita politiikasta
ja yhteiskunnallisesta osallistumisesta.

On täysin odotettua, että lastensa elä-
mäntapaan, koulutehtäviin, ajankäyttöön ja
mediatottumuksiin enemmän huomiota kiin-
nittävät, yhteisiin harrastuksiin panostavat,
lastensa kanssa yhteistä aikaa viettävät sekä
keskustelevammat ja kannustavammat van-
hemmat ovat muita todennäköisimmin haluk-
kaita ja ehtiviä vastaamaan myös politiikka-
aiheiseen kyselylomakkeeseen. Kyselyyn vas-
tanneet vanhemmat ovat tässä mielessä osin
valikoitunut joukko, ja näihin perheisiin
politisoitumiseen myönteisesti vaikuttavien
tekijöiden klusteri näyttää painottuvan.

Poliitiset ajankohdat ja
episodinen sosialisaatio

Median rooli liittyy vahvasti siihen, miten
ajankohtaisuuksia ja poliittisia tapahtumia
tulkitaan perhekommunikaatiossa. Searsin ja
Valentinon (esim. Sears & Valentino 1997;
Valentino & Sears 1998) tutkimuksissa on
selvitetty poliittisten tapahtumien roolia po-
liittisen sosialisaation katalyytteina. Tutkijat
toteavat, että monissa aiemmissa teorioissa
poliittinen sosialisaatio on liian yleistävästi
oletettu tasaisesti ja kasaantuvasti tapahtuvak-

artikkelit

18	 Nuorisotutkimus 3/2011

si, ja enemmän huomiota tulisi kiinnittää ai-
kalaiskokemuksiin. (Vrt. Grönlund ym. 2005
poliittisen sosialisaation ja sukupolvikoke-
musten merkityksestä poliittisessa kiinnitty-
misessä.) Käytetty aineisto on USA:n vuoden
1980 presidentinvaalien ympärille rakenne-
tusta kolmivaiheisesta paneelitutkimuksesta,
jossa kyselyhaastattelu on toteutettu juuri
ennen vaalia ja heti sen jälkeen sekä vuoden
kuluttua vaaleista. Aineistolla havaitaan, että
etenkin 10–17-vuotiaiden puoluekiinnittymi-
sessä on tapahtunut merkittävää kiteytymistä
vaalien yhteydessä (Sears & Valentino 1997;
Valentino & Sears 1998).

Ajankohtaisuudet, episodinen sosialisaa-
tio ja sukupolvikokemukset yhdistyvät myös
tunteisiin osallistumistaipumuksen synnyttä-
jinä. Affektiivisen alueen merkitys poliittisen
kiinnostuksen ja osallistumisen motivoijana
on ollut 2000-luvulla kiinnostuksen koh-
teena muutenkin poliittisessa psykologiassa.
Tutkittavana on ollut muun muassa vihan ja
huolen tunteiden vaikutus osallistumistaipu-
mukseen (Valentino ym. 2008; Valentino,
Gregorowicz & Groenendyk 2009). Tutki-
muksen mukaan koettu (sisäinen) poliittinen
toimintakyky vahvistaa todennäköisyyttä sii-
tä, että vihan tunteet kanavoituvat poliittise-
na osallistumisena ja osallistumisesta saadut
kokemukset puolestaan tehostavat koettua
poliittista toimintakykyä. Jos yhteiskunnalli-
sen kysymyksen kohdalla tunnettu viha kye-
tään kanavoimaan politiikkaan, tämä toimii
yhtenä poliittista osallistumista stimuloivana
ja vakiinnuttavana tekijänä. (Valentino &
Gregorowicz & Groenendyk 2009.)

Erityisen voimakas episodinen politi-
soitumisvaikutus havaittiin niiden nuorten
kohdalla, joilla oli aktiivinen kommunikaa-
tioympäristö poliittisissa teemoissa (etenkin
perhekontekstin keskustelevuus sekä median
käyttö). Tutkijoiden mukaan on perusteita
olettaa, että myös muissa kuin vaalikampan-
joihin liittyvissä ilmiöissä poliittisten asen-

teiden kiteytyminen voi tapahtua pikemmin
episodisesti kuin kertyvästi. Edellytyksenä on,
että ajankohtainen ilmiö on mediassa näkyvä
ja yksilön altistus sitä koskevalle keskustelulle
suuri. (Sears & Valentino 1997; Valentino &
Sears 1998).

Kun samalla uudemmat tutkimukset ovat
yhtä mieltä siitä, että osallistumista ennakoi
parhaiten kiinnostuksen herääminen poli-
tiikkaa kohtaan, ja kiinnostus puolestaan
riippuu siitä, kuinka voimakas on ilmiön
”veto” (koettu kiinnostavuus) ja kuinka suuri
puolestaan ”tuki” (eli ympäristövaikutus huo-
mion suuntaajana), voi todeta, että tunteiden
ja ajankohtaisissa keskusteluissa liikkuvien
aiheiden yhteisvaikutusta poliittisen toimin-
nan katalyyttina olisi syytä selvittää myös
Suomessa. Tällaisia ajankohtaisuuksia nousi
esiin pilottikyselyni ajankohtana (toukokuu
2008) selvästi yksi yli muiden: ulkomaalais-
ja maahanmuuttoasenteet.

19
 Tämän mittarin

osakysymykset olivat itse asiassa ainoat selvästi
faktoroituvat myös lasten vastauksissa.

20
 Tii-

vistän muutaman huomion seuraavasti:
•	 Sekä aikuis- että lapsivastaajien asenne pa-

kolaisuuteen, työperäisiin maahanmuut-
tajiin ja kehitysapuun noudatti yhtenäistä
vaihtelua, eli asenteet olivat selvästi toi-
siinsa liittyneitä.

•	 Asenteet kallistuivat kielteiseen, torjuvaan
suuntaan.

•	 Vanhempien ja lasten asenteissa oli selvä
perheensisäinen korrelaatio.

•	 Koko lapsivastaajien joukkoa (mukaan
lukien myös ne, joiden vanhemmat eivät
vastanneet) tarkasteltaessa lasten asenteet
olivat vanhempia kärjistyneempiä nega-
tiiviseen suuntaan.

•	 Aikuisten konservatiivisuutta kuvaava
asennemittari korreloi lasten maahan-
muutto- ja ulkomaalaisasenteiden kans-
sa. Myös vanhemmissa nämä kaksi asen-
nemittaria olivat asenteista vahvimmin
keskinäisessä suhteessa.

artikkelit

19

Vanhemmat saattavat välittää lapsilleen
torjuvia asenteita myös sellaisilla vähäisillä
arkisilla vihjeillä, joiden he eivät itse katso
vastaavan omaa tietoista asennettaan (lasten
asenteiden selvempi negatiivisuus). Toisaalta
aikuisilla saattaa olla enemmän taipumus-
ta vastata ”odotettuun” eli kaunisteltuun
suuntaan (lapset ovat ehkä rehellisempiä).
Koko lapsivastaajien aineiston vanhempien
vastauksia negatiivisemmiksi kallistuvat asen-
teet kertonevat melko varmasti myös siitä, että
maahanmuutto- ja ulkomaalaiskielteisimmät
vanhemmat kuuluivat joukkoon, joka jätti
vastaamatta kyselyyn.

Lisäksi on huomattava, että maahanmuut-
tokeskustelu on kärjistynyt entistään viime
vuosina. Voi syystä olettaa, että asenteiden
vastaava tendenssi tulisi nyt vielä selvemmin
näkyviin. Maahanmuutto- ja ulkomaalais-
asenteet saattavatkin näin olla tämän hetken
yksi vahvimmin perheissä siirtyvistä laajem-
mista asennepiirteistä, ja lisäksi ne näyttävät
olevan kärjistyneempiä kuin muut yhteiskun-
nalliset asenteet. Poliittisen sosialisaation tut-
kimusta olisi tarpeen suunnata selvittämään
näiden asenteiden kehittymistä ja taustoja
myös perheissä.

Perhetaustalla merkittävä
rooli poliittisessa
sosialisaatiossa

Olen pyrkinyt esittämään perusteita sille, että
poliittinen perhesosialisaatio on edelleen mie-
lekäs ja tärkeä tutkimuskohde. Samalla olen
viitannut keskeisiin ja lupaaviin tutkimus
kysymyksiin ja osa-alueisiin niin kansain
välisesti kuin myös Suomessa. Sekä klassisen
kauden että nykytutkimusten pohjalta voi
perusteita perhevaikutuksen tutkimiselle koo-
ta seuraavasti:

1) Primaarisuus ja syvyys: Lapsena omaksut-
tavat asenteet ja orientaatiot ovat perustavalla
tasolla. Tällöin muotoutuu tunnesidonnaisia
odotuksia ja valmiuksia, joita voisi kutsua
eräänlaiseksi ”poliittiseksi temperamentiksi”.
Tätä kerrostumaa on yksilön vaikein tiedos-
taa ja rationaalisesti arvioida sekä muuttaa
myöhemmin.

2) Intensiteetti ja laajuus: Lapsuudessa saa-
dut vaikutteet ovat vahvasti emotionaalisia.
Niiden pohjana on erityisen pitkäkestoinen
yhdessäolo vanhempien kanssa ja ne ovat
osin muiden sosialisaatiotekijöiden ulottu-
mattomissa. Perhe on kasvatuskäytännöissään
lähes yksinvaltainen ja hallitsee aluksi täysin
ja myöhemminkin pitkälti lasten ajankäyttöä
ja ympäristöä.

3) Perheen vaikutus on sekä ilmeinen
että piilevä: Piilevä vaikutus viittaa sellaisiin
persoonallisuuspiirteisiin, taipumuksiin ja
preferensseihin, joilla voi olla latentti, mutta
merkityksellinen vaikutus myöhempään po-
liittiseen orientaatioon (esim. egoismi, oikeu-
denmukaisuuskäsitykset, auktoriteettiasenteet
tms.). Ilmeinen vaikutus tarkoittaa eksplisiit-
tisesti ja sisällöllisesti poliittisten asenteiden,
näkökantojen ja arvostusten välittymistä.

4) Ohjaava ja epäsuora vaikutus: Perhevai-
kutuksilla on monia tasoja. Luokka-asema,
asuinpaikka, sosiaalinen verkosto, koulu
valinta ja koulutusodotus ja jopa ammattialal-
le valikoituminen sekä parinmuodostus ovat
joko kokonaan tai jälkimmäisissä tapauksissa
mahdollisesti jossain määrin perhetaustan
ohjaamia. Näin ollen perheen vaikutukset
mihin tahansa suuntaan voivat olla kumuloi-
tuvia. Perhe määrittää paitsi lasten sosiaalisen
aseman ja taloudelliset lähtökohdat myös
suuren osan sosiaalisesta ja kulttuurisesta
pääomasta. Perhe vaikuttaa harrastuksiin,
vapaa-ajan viettoon ja mediankäyttöön (sekä
kohdentumiseen ja määrään että laatuun);
Se määrittää asuinalueen ja dominoi koulu
valintaa (ei siis pelkästään koulutusodotuksen

artikkelit

20	 Nuorisotutkimus 3/2011

tasoa vaan varhaisemmassa vaiheessa suo-
raan sen, mihin yksittäiseen kouluun lapsi
päätyy); Yhdessä edellä mainittujen kanssa
(asuinalue, koulu, vapaa-aika, mediankäyttö,
luokka-asema) perhe vaikuttaa vertaisryhmän
valikoitumiseen.

5) Vaikutuksen jatkuvuus: Usein unohtuu,
ettei perheen vaikutus katkea aikuistumisen
myötä, vaan se yleensä jatkuu osana yksilön
elämänkaarta. Lapsuudenperhe ja suku säi-
lyvät myös aikuistumisen jälkeen keskeise-
nä – joillekin tärkeimpänä – viiteryhmänä.
Jatkuvuus toteutuu myös siinä merkityksel-
listen toisten kanssa käytävässä sisäistetyssä
dialogissa, joka on osa yksilön persoonan ja
maailmankuvan jatkuvaa muotoutumista.
Monet kunnioittavat vanhempiensa näke-
myksiä aikuisiällä, kysyvät neuvoja ja välttä-
vät omaksumasta tai ainakaan ilmaisemasta
kantoja, joiden tietävät olevan vanhempiaan
loukkaavia.

On toki muistettava, että edellä sanottu
viittaa yleiseen ja keskimääräiseen, ja yksittäis-
tapauksissa vaihtelu on erittäin suurta. Joka
tapauksessa varsin monet perusteet antavat
olettaa, että perhetaustalla on vähintäänkin
keskimäärin ja tilastollisesti tarkastellen huo-
mattava rooli poliittisessa sosialisaatiossa.

21

Siihen nähden on yllättävää, miten vähän
aiheeseen on tähän mennessä suunnattu tut-
kimuksellista huomiota Suomessa.

Poliittisen sosialisaation
tutkimusnäkymiä

Poliittisen sosialisaation nykytutkimuksia ei
kannata mieltää täysin irrallisiksi tutkimuksen
perinteestä. Uusimpien tutkimusten varassa
on perusteltua ajatella, että ainakin osa klas-
sisen kauden tutkimuspäätelmistä on yhä
varteenotettavia. Klassisen kauden lopulle
ominainen turhautuminen hitaaseen edis-
tymiseen ja rajalliseen yleistettävyyteen sekä

kokonaisteorian puuttumiseen ei tunnu enää
relevantilta. Erityiskysymykset ja osittaisetkin
havainnot voivat olla tärkeitä ja niiden merki-
tys määrittyy kussakin kontekstissa erikseen.
Tulosten ajallis-paikalliseen sidonnaisuuteen
ja heikkoon yleistettävyyteen on lääkkeenä
yksinkertaisesti uusien ja kansallisten tutki-
musten tekeminen, eikä niiden arvoa enää
punnita mahdollisuuksilla rakentaa poliittisen
sosialisaation kokonaisteoriaa. Vaikka pitkä-
kestoiset paneeli- tai seurantatutkimukset
ovat edelleen harvinaisia ja vaikeita toteuttaa,
perhevaikutusten pysyvyyden problematiikka
ei tunnu enää yhtä polttavalta.

Ensinnäkin puutteita voi korjata laadulli-
sen tutkimuksen avulla esimerkiksi elämäker-
rallisilla haastatteluilla ja kirjoitetuilla muisti
tietoaineistoilla. Näiden status on noussut
tutkimusparadigmojen muutosten vuoksi
vuosikymmenten kuluessa, eikä merkityk-
sellisiltä tutkimushavainnoilta vaadita enää
tilastollista edustavuutta. Laadullisin keinoin
voidaan selvittää sosialisaatioprosessin ajallista
kulkua, pysyvyyksiä, muutoksia, sukupolvi
kokemuksia ja eri ikäkausina vaikuttavia te-
kijöitä yksilöiden itsensä muistamina.

Toiseksi voi huomata, ettei ajallinen py-
syvyys tai muutos ole välttämättä keskeisin
tutkimuskohde. On aiheellista selvittää poi-
kittaistutkimuksella yhdessä ajallisessa pistees-
sä ja yhteiskunnallisessa tilanteessa ikäryhmän
poliittisia asenteita ja niihin sillä hetkellä vai-
kuttavia (ja vaikuttaneita) tekijöitä riippumat-
ta siitä, ovatko asenteet pitkäjänteisesti tule-
vaisuudessa pysyviä. Tällainen tutkimus tuo
tärkeää tietoa ikäryhmien erityispiirteistä ja
orientoitumisesta yhteiskuntaan. Lisäksi ky-
symys asennepysyvyydestä on sitä vähemmän
merkityksellinen, mitä lähemmäs tulevaisuu-
teen katsotaan. Jos halutaan selvittää pian
äänestysiän saavuttavien nuorten poliittisen
toiminnan ja asenteiden taustoja, on syytä
tutkia myös hieman nuorempaa ikäryhmää.
Ei ole mielekästä ajatella, että esimerkiksi

artikkelit

21

13–17-vuotiaiden poliittisesta sosialisaatiosta
tehtävät havainnot menettäisivät merkityk-
sensä tutkimusjoukon ikääntyessä 1–5 vuotta
äänestysikään asti. Jos kiinnostus kohdistuu
siihen, millaisia poliittisen osallistumisen
muotoja (tai millaista osallistumattomuutta)
varhaisaikuisuuden kynnyksellä olevat nuoret
omaksuvat ja miksi, ei tutkimustulosten mer-
kitystä heikennä, vaikka samat nuoret kym-
menen vuoden päästä ajattelisivat ja toimisivat
toisin jatkokoulutuksen, opiskelijaelämän,
asuinpaikan vaihdosten, työelämän, oman
perheen perustamisen ja muiden vaiheittais-
ten sosialisaatiotekijöiden seurauksena.

Tältä osin poliittisen sosialisaation tutki-
muksen arvioinnissa ja klassisen kauden tut-
kimusten kritiikissä on pantu turhan paljon
painoa rajoituksille ja puutteille. Lapsi- ja
nuorisoikäryhmien poliittisten asenteiden,
odotusten, arvojen ja orientaatioiden tutki-
minen sekä perheen sosialisaatiovaikutusten
selvittäminen, myös osittain ja erityiskysy-
myksissä, on tärkeää siitä huolimatta, ettei
usein kyetä seuraamaan asenteiden pitkäjän-
teistä pysyvyyttä tai muutosta.

Viime vuosina on tehty uraauurtavaa työtä
suomalaisten poliittisen tietämyksen kartoit-
tamisessa, ja sen perusteella tiedetään, että
tietämyksessä on selvää, joskaan ei määräävää
ryhmäperustaista variaatiota (Elo & Rapeli
2009; Grönlund 2009; Rapeli 2010). Jo pit-
kältä ajalta on niin nuoriso- kuin vaalitutki-
mustenkin myötä kertynyttä tietoa poliittisen
aktiivisuuden ja orientaatioiden vastaavasta
väestöryhmittäisestä vaihtelusta, jossa mer-
kitystä on mm. yhteiskunnallisella asemalla,
tulotasolla, työllisyydellä ja työttömyydel-
lä, koulutustasolla, asuinalueella ja muilla
taustatekijöillä (esim. Borg 1996; Jääsaari
& Martikainen 1991; Kurikka 2000; Marti-
kainen 1978; Martikainen & Yrjönen 1980;
Martikainen & Wass 2002; Paakkunainen &
Hoikkala 2007; Pesonen & Sänkiaho & Borg
1993; myös useat Nuorisobarometrit).

Myös nuorten arvo- ja maailmankuva-
tutkimuksissa on todettu, että kotitaustalla,
koulutuksella ja asuinalueella on merkitystä
asenteiden ja arvojen muodostumiseen (esim.
Helve 1987; Helve 2002). Mainittujen lisäksi
lukuisat 2000-luvun tutkimusaineistot ovat
kertoneet poliittisen osallistumisaktiivisuuden
(niin konventionaalisen ja muodollisen kuin
epäkonventionaalisen ja epämuodollisen)
kasautumisesta ja nuorison jakaantumisesta
poliittisesti aktiivisiin ja passiivisiin (esim.
Nurmela & Pehkonen 2003; Paakkunainen
2006; Peltola 2007; Myllyniemi 2008). Kun
samoin entuudestaan tiedetään perhetaustan
merkityksestä oikeastaan kaikkien mainittujen
taustatekijöiden osittaisessa määräytymisessä,
on vahvat perusteet uskoa, että poliittisen so-
sialisaation perhetutkimuksella voidaan saada
arvokasta tietoa siitä, mitkä vuorovaikutuk-
selliset tekijät tarkemmin ottaen vaikuttavat
perhekontekstissa politisoitumiseen ja poliit-
tisiin orientaatioihin. Täten voitaisiin päästä
yksityiskohtaisemmin perille niistä syistä,
jotka vaikuttavat nuorten jakautumiseen
poliittisesti hyvä- ja huono-osaisiin.

Viitteet

1	 Suomeksi ks. esim. Siljander 1997, Ikonen 2000,
Siljander 2005.

2	 Yhdysvaltalaisessa poliittisessa sosiologiassa ja poliit-
tisessa psykologiassa (political psychology) sekä polito-
logiassa julkaistiin 1950-luvun lopusta 1970-luvun
loppupuolelle asti useita aihepiirin laajoja tutkimuksia
ja yleisesityksiä, joiden kautta poliittisen sosialisaation
tutkimus nousi tunnetuksi (Hymanin lisäksi eten-
kin Greenstein 1965, Hess & Torney 1967, Dawson
& Prewitt 1969, Easton & Dennis 1969, Langton
1969, Greenberg 1970, Hirsch 1971, Merelman
1971, Dennis 1973, Jaros 1973, Riccards 1973,
Jennings & Niemi 1974). Lehtiartikkeleiden määrä
alkoi vastaavasti kasvaa merkittävästi 1960-luvun alku
puolelta lähtien, mistä saa kuvan kokoelmasta Adler
& Harrington (1970), joka sisältää laajan joukon
aikakauden keskeisiä tutkimusartikkeleita aiheesta

artikkelit

22	 Nuorisotutkimus 3/2011

sekä kattavan bibliografian. Lisäksi ilmestyi kaksi
mittavaa lukemistoa (Sigel 1970; Dennis 1973) sekä
aihepiirin käsikirja (Renshon 1977). Torney (1970)
kirjoittaakin ”poliittisen sosialisaation tutkimuksen
räjähdysmäisestä kasvusta”. Toisaalta tutkimusaihe
keräsi näkyvää suosiota vain politiikan tutkimuksessa
eikä vastaavaa nousua ole havaittavissa sosiologian tai
psykologian lehdissä, teoksissa ja kokoelmissa. Poliit-
tinen sosialisaatio ei esiintynyt osa-alueena alan hallit-
sevissa yleisesittelyissä eikä käsikirjojen lukuina, sitä ei
yleensä mainita edes sanastoissa tai hakemistoissa, eikä
Hymanin nimeä tavallisesti löydy nimihakemistoista
tai lähdeluetteloista (esim. Clausen 1968; Danziger
1970; Danziger 1971; Elkin & Handel 1972/1960;
Goslin 1969; Mayer 1970). Tästä voi päätellä, että
teema kehittyi politiikan tutkimuksen osa-alueeksi,
mutta sosialisaatiotutkimuksen valtavirta ei ottanut
tutkimuskysymystä omakseen. Tämän voi arvella yh-
deksi merkittäväksi syyksi sille, että paitsi tuolloisen
tutkimusperinteen myös koko tutkimuskohteen suosio
saattoi hiipua varsin nopeasti 1970-luvulla.

3	 Mukana on myös useita ulkomaisia tutkimuslähteitä,
mutta empiirinen ja tilastollinen yhteiskuntatutkimus
oli tuolloin toki vasta alkutekijöissään muualla maa-
ilmassa Yhdysvaltoihin verrattuna. Meta-analyysiin
sisällytettyjen tutkimusten joukko on luonnollisesti
vain Hymanin poiminta kaikkien mahdollisten tut-
kimusten määrästä. Referoituja tutkimuksia teokses-
sa mainitaan kaikkiaan hieman toista sataa. Selvästi
Hyman on pyrkinyt tutkimustyyppien ja -kohteiden
edustavaan kattavuuteen ja viitattujen joukossa ovat
aikakauden arvostetuimmat politologian, sosiologian
ja sosiaalipsykologian asiantuntijat. Edelleen tunne-
tuista aikakauden edustajista Hyman viittaa mm.
Seymour Martin Lipsetin ja muiden ajan tunnettujen
politologien koostamiin tutkimuksiin aikuisryhmien
äänestyskäyttäytymisestä ja puoluekiinnittymisestä
sekä alaikäisten osalta lukuisiin lapsi- ja nuorisotutki-
muksiin, kuten kasvatuspsykologi Herman H. Rem-
mersin tuohon aikaan merkittäviin ja poikkeuksellisen
laajoihin koulu- ja college-ikäisen nuorison asennetut-
kimuksiin. Samoin käsitellään asennetutkimusten pio-
neerin Gordon Allportin, erityisesti sukupuolierojen
tutkimuksistaan tunnetun kasvatuspsykologi Eleanor
Maccobyn, media- ja kommunikaatiotutkimuksillaan
pioneeriksi nousseen sosiologi Paul Lazarsfeldin, kon-
formismia käsitelleen Lonely Crowd -teoksen kirjoit-
tajan David Riesmanin sekä tunnetuimmalle psyko-
metriselle skaalalle nimensä antaneen psykologi Rensis
Likertin tutkimuksia. Theodor Adornon johdolla
tehdyt tutkimukset autoritaarisesta ja protofasistisesta
persoonallisuudesta (tunnetun F-asteikkonsa kera)
tulevat nekin noteeratuiksi.

4	 Teoria ansaitsisi toki perusteellisemman esittelyn yhä.

Hyödyllinen kuvaus siitä löytyy suomeksi Annika
Takalan sosialisaatiota käsittelevästä perusteoksesta
Uuden sukupolven vaihtoehdot (Takala 1982, 95–116).
Takala käsittelee teoksessaan koko poliittisen sosiali-
saation teeman vain tähän yhteen teoriaan tukeutuen,
mikä kertoo Eastonin ja Dennisin teorian aikanaan
hallinneesta asemasta.

5	 Tämän totesivat jo Converse ja Dupeaux (1968) ver-
tailussaan lasten puoluekiinnittymisestä Yhdysvalloissa
ja Ranskassa. (Vrt. Ventura 2001.)

6	 Poliittisen sosialisaatiotutkimuksen kehittyminen ajoit-
tuukin vaiheeseen, jolloin poliittisesta psykologiasta oli
muutenkin syntymäisillään uusi tutkimuskenttä eten-
kin Harold Lasswellin pioneeriteosten (esim. Lasswell
1930; Laswell 1948) antaman sysäyksen myötä.

7	 Ks. lisää verkosta: http://polsos.wordpress.com/2011/
08/10/poliittisen-sosialisaatiotutkimuksen-klassinen-
kausi/

8	 Poliittisen sosialisaation käsite on palannut myös
suomalaiseen tutkimukseen 2000-luvulla. (Ks. esim.
Elo 2011; Grönlund ym. 2005; Ljungberg 2003;
Miklikowska & Hurme 2011; Nivala 2006; Nivala
2008; Nurmi 2002; Nuutinen 2000; Paakkunainen
2006; Piattoeva 2010; Tomperi & Piattoeva 2005;
Wass 2007; Wass 2008.) Poliittisesta perhesosiali-
saatiosta tutkimuksia on kuitenkin edelleen erittäin
vähän. Kuvaavaa on, että politiikkaohjelman puitteissa
tuotetussa laajassa kartoituksessa suomalaisesta kan-
salaisvaikuttamisen tutkimuksesta Borg toteaa, että
”ajankohtaisia ja kattavia yhteiskunnallisten arvojen
omaksumiseen ja siihen liittyvään kodin merkitykseen
[kohdistuvia tutkimuksia] ei (nähtävästi) ole Suomessa
tehty ainakaan viime vuosina” (Borg 2004, 66).

9	 Koulut olivat keskisuuren ja suurehkon kaupungin
keskustakouluja. Lomakkeen osiot olivat: ajankäyttö
ja harrastukset; arvot ja asenteet; osallistuminen ja
politiikka; vaikutusmahdollisuudet; nuoret ja politiik-
ka (huoltajien lomake); tietokysymykset (oppilaiden
lomake); taustakysymykset. Selitettävinä muuttujina
pidettiin luonnollisesti lasten poliittista kiinnostusta,
poliittista osallistumista (tai ilmaistua osallistumis
halua, ottaen ikäryhmä huomioon), koettua poliit-
tista kompetenssia (koettua toimintakykyä ja vaiku-
tusmahdollisuuksia), poliittista tietoa, asenteita ja
arvoja. Poliittisen kiinnostuksen, osallistumishalun,
koetun kompetenssin ja tietotason kohoamista kut-
sun yhteisellä nimityksellä ”politisoituminen”. Mitä
positiivisempia ovat nämä indikaattorit, sitä ”politisoi-
tuneempi” vastaaja. Selittävinä muuttujina tarkasteltiin
aikuisten vastauksia laajassa mielessä, lasten muiden
osa-alueiden variaabeleita (myös yllämainitut seli-
tettävät toisinaan keskenään) sekä lasten perhettään
koskevia vastauksia.

10	 Tutkimuksille antaa erityistä huomioarvoa, että Jen-

artikkelit

23

nings itse oli perhevaikutuksesta tehtyjen yleistysten
tunnetuimpia kriitikoita klassisen kauden loppupuo-
lella (esim. Jennings & Niemi 1968; Jennings & Niemi
1974).

11	 Yksilöiden asennepysyvyyden havaintoa Yhdysvalloissa
vahvistaa Searsin & Funkin (1999) tutkimus. Siinä
on käytetty yli 1000 vastaajan nelivaiheista paneelia,
joka yltää vuodesta 1940 vuoteen 1977. Vastaajat ovat
olleet jo aloituspisteessä aikuisia, noin 30-vuotiaita,
ja paneeli on päättynyt suurin piirtein eläkeikään
saavuttaessa. Tälläkin aineistolla havaitaan, että sekä
puoluekannassa että hyvin yleisellä tasolla kysytys-
sä vasemmisto–oikeisto-ideologisuudessa on vahvaa
pysyvyyttä. Samoin Plutzerin (2002) paneelitutkimus
toi esiin perhevaikutuksen kestävyyden äänestyshaluk-
kuudessa.

12	 Myös ennakkotiedot vuoden 2011 Nuorisobarometrin
(tätä kirjoitettaessa vielä analysoimattomasta) aineis-
tosta antavat viitteitä siitä, että lapsuudenkodin kes-
kustelut politiikasta ja ajankohtaisuuksista sekä van-
hempien korkeampi politiikkakiinnostus ennakoivat
nuorten hieman korkeampaa kiinnostusta politiikkaa
kohtaan.

13	 Asennevastausten faktorointi summamuuttujiksi teh-
tiin tässä sekä muissakin kohdissa vanhempien vastaus-
ten perusteella. Lasten vastauksissa oli monissa osioissa
paljon epävarmuutta valinnoissa sekä liikaa puuttuvia
(EOS) vastauksia, ettei kokonaisten asennemittareiden
muodostaminen ollut vastaavalla tavalla useinkaan
lasten kohdalla mahdollista. Sen sijaan vanhempien
ja lasten asenteiden vertailu toteutettiin tavalla, joka
osoittautui varsin toimivaksi: lasten vastauksista aikuis-
ten asennemittariin verrattiin aina kunkin laajemman
asenneulottuvuuden kohdalla sitä kysymystä, jonka
faktoriarvo oli vanhempien skaalassa voimakkain.
Toisin sanoen se vastaus, joka vahvimmin näytti ai-
kuisten kohdalla vastaavan kyseisen asennemittarin
kokonaisulottuvuutta toimi lapsilla koko ulottuvuutta
edustavasti.

14	 Summamuuttujia käytettiin, jos niiden luotettavuus
osoittautui hyväksi Cronbachin alphalla mitattuna.

15	 Korrelaatioita arvioitiin kriittisesti, muttei tietenkään
yhtä tiukasti kuin on tehtävä tilastollisesti laajemmassa
otoksessa. Lukumäärältään näin pienessä havainto
aineistossa korrelaatiot jäävät aina matalammiksi, joten
merkitsevyyden rajaa ja korrelaation voimakkuutta
on arvioitava kussakin tapauksessa erikseen. Tästä
huolimatta yksittäisiltäkin korrelaatioilta on edellytetty
vähintään kohtuullista tasoa .300, jotta niitä on voitu
pitää maininnan arvoisina.

16	 Sosialisaatiovaikutuksen ”vuoro- tai vastasuuntaisuus”
(lapsilta vanhemmille) perheensisäisine myönteisine
seurauksineen on noussut kiinnostavasti esiin myös

maahanmuuttajaperheitä tutkittaessa (esim. Tseng
& Wong 2006; Wong & Tseng 2008; Bloemraad &
Trost 2008). Suomessakin poliittinen perhesosiali-
saatio maahanmuuttajaperheissä kaipaisi kiireellisesti
ensimmäisiä tutkimuksiaan.

17	 Tässä yhteydessä voi tosin huomauttaa, että myös
IEA Civic- ja ICCS-tutkimuksissa on todettu kodin
kirjojen määrän positiivinen yhteys politisoitumisen
indikaattoreihin, samoin brittiläisessä kouluikäisten
pitkittäistutkimuksessa, ks. Lopes, Benton & Clea-
ver 2009. Näissä tutkimuksissa lasten ilmoittamaa
kodin kirjojen määrää on käytetty yhtenä välillisenä
tietona perheen sosio-ekonomisesta asemasta, sillä
jälkimmäisen selvittäminen muuten lapsivastaajilta on
osoittautunut hankalaksi ja epäluotettavaksi. Eri mai-
den yhteiskunnallisten ja kulttuuristen erojen vuoksi
tämän indikaattorin soveltuvuuteen sosio-ekonomisen
aseman osoittimena kannattaa ehkä kuitenkin suhtau-
tua Suomessa varovaisesti.

18	 Ryhmien välisiä eroja testattiin Mann-Whitneyn
U-testillä, joka sopii pieniin havaintoaineistoihin sekä
normaalijakaumasta poikkeavaan dataan (järjestys
asteikolliseen tai Likert-asteikolla mitattuun). Tilastol-
lisesti merkitseviä eroja havaittaessa sama saatiin näistä
kuitenkin lähes aina myös T-testillä. Tässä ja muualla
merkitsevyyden raja-arvona on käytetty ≤ 0,05.

19	 Mittarissa käytetyt asenneväittämät olivat: ”Suomeen
pitäisi ottaa enemmän pakolaisia”, ”Ulkomaalaisten
lisääntyvä työnteko Suomessa toisi maahamme hyö-
dyllisiä kansainvälisiä vaikutteita”, ”Kehitysapua ulko
maille ei tulisi lisätä niin kauan kuin kotimaassa on
avun tarvetta”.

20	 Havainnon pohjustukseksi on todettava, että tarkas-
teltaessa vanhempien ja heidän lastensa välisiä vastaa-
vuuksia poliittisissa erityiskysymyksissä ja ideologisissa
asenteissa, selviä korrelaatioita löytyi varsin vähän.
Aikuisten ja lasten yksittäisten asennevastausten väliltä
löytyi muutamia yhteyksiä, mutta asenneskaaloissa
niitä ei havaittu tilastollisesti merkitsevästi näin pie-
nessä aineistossa. Selvästi 10–15-vuotiaille vastaajille
useat perinteisesti ideologisiksi mielletyt teemat (esim.
verotus, talouskasvu, hyvinvointi, sosiaaliturva jne.)
ovat siinä määrin epäselviä, ettei näytä mielekkäältä
käyttää samoja asenneväittämiä lapsi- ja aikuisvas-
taajille. Sen sijaan voisi kokeilla muodostaa lapsille
ikätasoon soveltuvan asenneväittämien joukon, joka
linkitettäisiin aiemman teoreettisen ja tutkimustiedon
perusteella vanhempien täsmällisempiin asenneväit-
tämiin ja niiden muodostamiin mittareihin. Tällä
keinolla ehkä saavutettaisiin paremmin vertailtavaa
tietoa lapsi–vanhempi-parien vastaavuudesta ideolo-
gisissa asenteissa ja erityiskysymyksissä.

21	 Lopuksi on noteerattava yksi kiistanalainen erityis-

artikkelit

24	 Nuorisotutkimus 3/2011

teema, joka on vasta 2000-luvulla noussut ensi kertaa
klassisen kauden jälkeen tutkimuksen kohteeksi: ge-
neettinen periytyvyys poliittisesti relevanteissa kog-
nitiivisissa resursseissa ja jopa orientaatioissa. (Esim.
Alford, Funk & Hibbing 2005; Highton 2009; Settle,
Dawes & Fowler 2009.) Aiheella on ilmeinen poten-
tiaalinen merkityksensä etenkin poliittista tietämystä
tutkittaessa. Tutkimusten annista, mahdollisuuksista
ja eettisyydestäkin debatoidaan parhaillaan kiivaasti
(esim. Joseph 2010), joten suuntauksen kohtalo va-
lottuu vasta tulevaisuudessa. Kaksi huomautusta on
kuitenkin paikallaan. Ensinnäkin vaikkei geneettinen
periytyvyys kuulukaan poliittisen sosialisaation tutki-
musalaan, se on myös luonteeltaan yksi mahdollinen
tekijä perhetaustan moninaisen vaikutusklusterin ka-
sautumisessa. Toisekseen on nyt ehkä käsitteellisen
selkeyden vuoksi paikallaan varata ”periytymisen”
terminologia biologiselle periytyvyydelle ja käyttää
poliittisesta perhesosialisaatiosta puhuttaessa muita
käsitteitä.

Lähteet
Adler, Norman & Harrington, Charles (toim.) (1970):

The Learning of Political Behavior. Glenview, Ill.:
Scott, Foresman & Co.

Alford, John, Funk, Carolyn & Hibbing, John (2005):
Are Political Orientations Genetically Transmitted.
American Political Science Review 99 (2), 153–167.

Almond, Gabriel & Verba, Sidney (1963): The Civic
Culture. Princeton: Princeton University Press.

Austin, Erica W. & Pinkleton, Bruce E. (2001): The Role
of Parental Mediation in the Political Socialization
Process. Journal of Broadcasting & Electronic Media
45 (2), 221–241.

Berger, Peter & Luckmann, Thomas (1994): Todellisuuden
sosiaalinen rakentuminen. (The Social Construction
of Reality, 1966.) Suom. Vesa Raiskila. Helsinki:
Gaudeamus.

Bloemraad, Irene & Trost, Christine (2008): It’s a Family
Affair: Intergenerational Mobilization in the Spring
2006 Protests. American Behavioral Scientist 52 (4),
507–532.

Borg, Sami (1996): Nuoret, politiikka ja yhteiskunnallinen
syrjäytyminen. Raportti nuorten osallistumisesta vuo-
den 1996 kunnallis- ja eurovaaleihin. Helsinki: Ope-
tusministeriö & Nuorisoasiain neuvottelukunta.

Borg, Sami (2004): Mahdollisuuksien maa. Kartoitusta ja
puheenvuoroja suomalaisen kansalaisvaikuttamisen
tutkimuksesta. Helsinki: Oikeusministeriö.

Borg, Sami (2005): Kansalaisena Suomessa. Kansalaisvai-
kuttaminen Pohjoismaissa ja European Social Survey
2002. Helsinki: Oikeusministeriö.

Buckingham, David (1997): News Media, Political So-
cialization and Popular Citizenship: Towards New
Agenda. Critical Studies in Mass Communication
14 (4), 344–366.

Buckingham, David (2000): The Making of Citizens:
Young People, News and Politics. London: Rout-
ledge.

Chaffee, Steven & McLeod, Jack & Wackman, Daniel
(1973): Family Communication Patterns and Ado-
lescent Political Participation. Teoksessa Jack Dennis
(toim.) Socialization to Politics: A Reader. New York:
John Wiley & Sons, 349–364.

Clausen, J. A. (toim.) (1968): Socialization and Society.
Boston: Little, Brown & Co.

Connell, R.W. (1972): Political Socialization in the Ameri-
can Family: the Evidence Re-examined. Public Opin-
ion Quarterly 36 (3), 323–333.

Converse, Philip & Dupeaux, Georges (1962): Politiciza-
tion of the Electorate in France and the United States.
Public Opinion Quarterly 26 (1), 1–23.

Cook, Timothy (1985): The Bear Market in Political
Socialization and the Costs of Misunderstood Psy-
chological Theories. The American Political Science
Review 79 (4), 1079–1093.

Danziger, Kurt (toim.) (1970): Reading in Child Socializa-
tion. Oxford: Pergamon Press.

Danziger, Kurt (1971): Socialization. Harmondsworth:
Penguin.

Davies, A. F. (1973/ 1968): The Child’s Discovery of Na-
tionality. Teoksessa Jack Dennis (toim.) Socialization
to Politics: A Reader. New York: Wiley, 105–128.

Dawson, R. & Prewitt, K. (1969): Political Socialization:
An Analytic Study. Boston: Little, Brown & Co.

Dawson, R. & Prewitt, K. & Sawson, K. (1977): Political
Socialization. 2. edition. Boston: Little, Brown & Co.

Dennis, Jack (toim.) (1973): Socialization to Politics: A
Reader. New York: Wiley.

Dudley, Robert L. & Gitelson, Alan R. (2002): Political
Literacy, Civic Education, and Civic Engagement: A
Return to Political Socialization? Applied Develop-
mental Science 6 (4), 175–182.

Easton, David (1957): An Approach to the Analysis of
Political Systems. World Politics 9, 383–400.

Easton, David (1965): A Systems Analysis of Political Life.
New York: Wiley.

Easton, David & Dennis, Jack (1967): The Child’s Acquisi-
tion of Regime Norms: Political Efficacy. American
Political Science Review 61 (March), 25–38.

Easton, David & Dennis, Jack (1969): Children in the
Political System: Origins of Political Legitimacy. New
York: McGraw-Hill.

Easton, David & Hess, Robert (1962): The Child’s
Political World. Midwest Journal of Political Science
6 (August), 229–246.

artikkelit

25

Elkin, Frederick & Handel, Gerald (1960): The Child
and Society: The Process of Socialization. New York:
Random House. 2. ed. 1972.

Elo, Kimmo (2011): Mistä nuoret äänestäjät tulevat? Ha-
vaintoja kodin poliittisuuden vaikutuksesta nuorten
politiikkakiinnostukseen ja äänestämishalukkuuteen.
Politiikka 53 (1), 5–15.

Elo, Kimmo & Rapeli, Lauri (2008): Suomalaisten poli-
tiikkatietämys. Helsinki: Oikeusministeriö.

Fletcher, Anne C., Elder, Glen H. Jr. & Mekos, Debra
(2000): Parental Influences on Adolescent Involve-
ment in Community Activities. Journal of Research
on Adolescence 10 (1), 29–48.

Giddens, Anthony (1989): Sociology. London: Polity
Press.

Gidengil, Elisabeth & O’Neill, Brenda & Young, Lisa
(2010): Her Mother’s Daughter? The Influence of
Childhood Socialization on Women’s Political En-
gagement. Journal of Women, Politics & Policy 31
(4), 334–355.

Goslin, David A. (toim.) (1969): Handbook of Socializa-
tion Theory and Research. Chicago: Rand McNally.

Greenberg, E. S. (1970): Political Socialization. New York:
Atherton.

Greenstein, Fred I. (1965): Children and Politics. New
Haven, Conn.: Yale University Press.

Greenstein, Fred I. (1968): Political Socialization. Teoksessa
David Sills (toim.) International Encyclopedia on
the Social Sciences (Vol. 14). New York: MacMillan,
551–555.

Grönlund, Kimmo (2009): Poliittinen tietämys. Teok-
sessa Sami Borg & Heikki Paloheimo (toim.) Vaalit
yleisödemokratiassa. Eduskuntavaalitutkimus 2007.
Tampere: Tampere University Press, 175–205.

Grönlund, Kimmo & Paloheimo, Heikki & Sundberg,
Jan & Sänkiaho, Risto & Wass, Hanna (2005): Kiin-
nittyminen politiikkaan. Teoksessa Heikki Palohei-
mo (toim.) Vaalit ja demokratia Suomessa. Helsinki:
WSOY, 88–118.

Grönlund, Kimmo & Setälä, Maija (2006): Sosiaalinen
pääoma. Teoksessa Suomen demokratiaindikaattorit.
Helsinki: Oikeusministeriö, 154–172.

Hankala, Mari (2011): Sanomalehdellä aktiiviseksi kan-
salaiseksi? Näkökulmia nuorten sanomalehtien luki-
juuteen ja koulun sanomalehtiopetukseen. Jyväskylä:
Jyväskylän yliopisto.

Helve, Helena (1987): Nuorten maailmankuva. Seuranta-
tutkimus pääkaupunkiseudun erään lähiön nuorista.
Helsinki: Kansalaiskasvatuksen keskus ry.

Helve, Helena (2002): Arvot, muutos ja nuoret. Helsinki:
Yliopistopaino.

Hess, Robert D. & Torney, Judith V. (1967): The Devel-
opment of Political Attitudes in Children. Chicago:
Aldine.

Highton, Benjamin (2009): Revisiting the Relationship
between Educational Attainment and Political Sophis-
tication. The Journal of Politics 71 (4), 1564–1576.

Hirsch, Herbert (1971): Poverty and Politicization: Political
Socialization in an American Sub-Culture. Riverside,
N.J.: The Free Press.

Hyman, Herbert H. (1959): Political Socialization: A
Study in the Psychology of Political Behavior. New
York: Free Press. 2. laitos 1969.

Ikonen, Risto (2000): Kasvatusta vai sosialisaatiota? Ai-
kuiskasvatus 20 (1).

Jaros, Dean (1973): Socialization to Politics. London:
Thomas Nelson & Sons.

Jennings, M. Kent (1984): The Intergenerational Transfer
of Political Ideology in Eight Western Nations. Euro-
pean Journal of Political Research 12 (3), 261–276.

Jennings, M. Kent (1996): Political Knowledge Over Time
and Across Generations. Political Opinion Quarterly
60 (2), 228–252.

Jennings, M. Kent & Niemi, Richard (1968): The Trans-
mission of Political Values from Parent to Child.
American Political Science Review 62 (1), 169–184.

Jennings, M. Kent & Niemi, Richard (1974): The Political
Character of Adolescence. Princeton, N.J.: Princeton
University Press.

Jennings, M. Kent & Niemi, Richard (1981): Generations
and Politics. Princeton: Princeton University Press.

Jennings, M. Kent & Stoker, Laura (2008): Of Time and
the Development of Partisan Polarization. American
Journal of Political Science 52 (3), 619–635.

Jennings, M. Kent, Stoker, Laura & Bowers, Jake (2001):
Politics Across Generations: Family Transmission Re-
examined. Working Paper 2001–15. Berkeley: UCLA,
Institute of Governmental Studies.

Jennings, M. Kent, Stoker, Laura & Bowers, Jake (2009):
Politics Across Generations: Family Transmission Reex-
amined. The Journal of Politics 71 (3), 782–799.

Joseph, Jay (2010): The Genetics of Political Attitudes and
Behavior: Claims and Refutations. Ethical Human
Psychology and Psychiatry 12 (3), 200–217.

Jääsaari, Johanna & Martikainen, Tuomo (1991): Nuor-
ten poliittiset valinnat. Tutkimus nuorten aikuisten
poliittisesta suuntautumisesta pääkaupunkiseudulla.
Helsinki: Gaudeamus.

Kivistö, Kalevi & Vaherva, Tapio (1979): Kasvatussosio-
logia. Jyväskylä: Gummerus. 4. uud. p.

Kurikka, Päivi (2000): Hällä väliä? Nuorten Suomi 2001
-tutkimuksia nro 5. Helsinki: Suomen Kuntaliitto.

Langton, Kenneth P. (1969): Political Socialization. New
York: OUP.

Lasswell, Harold D. (1930): Psychopatology and Politics.
Chicago: University of Chicago Press.

Lasswell, Harold D. (1948): Power and Personality. New
York: W. W. Norton & Co.

artikkelit

26	 Nuorisotutkimus 3/2011

Lauglo, Jon (2011): Political Socialization in the Family
and Young People’s Educational Achievement and
Ambition. British Journal of Sociology of Education
32 (1), 53–74.

Lauglo, Jon & Øia, Tormod (2008): Education and Civic
Engagement Among Norwegian Youth. Policy Futures
in Education 6 (2), 203–233.

Linimon, Amy & Joslyn, Mark (2002): Trickle Up Po-
litical Socialization: The Impact of Kids Voting USA
on Voter Turnout in Kansas. State Politics & Policy
Quarterly 2 (1), 24–36.

Livingstone, Sonia & Markham, Tim (2008): The Contri-
bution of Media Consumption to Civic Participation.
The British Journal of Sociology 59 (2), 351–371.

Ljungberg, Elisabeth (2003): Politisk socialisation – ett
forskningsområde som söker sin identitet. Politiikka:
Valtiotieteellisen yhdistyksen julkaisu 45 (2).

Lopes, Joana & Benton, Thomas & Cleaver, Elizabeth
(2009): Young People’s Intended Civic and Political
Participation: Does Education Matter? Journal of
Youth Studies 12 (1), 1–20.

Martikainen, Tuomo (1978): Ikä ja sitoutuminen politiik-
kaan. Helsinki: Kansalaiskasvatuksen keskus.

Martikainen, Tuomo & Yrjönen, Risto (1980): Nuoret ja
politiikka. Tutkimus suomalaisen vaali-instituution toi-
mivuudesta. Helsinki: Kansalaiskasvatuksen keskus.

Martikainen, Tuomo & Wass, Hanna (2002): Äänettömät
yhtiömiehet. Osallistuminen vuosien 1987 ja 1999
eduskuntavaaleihin. Helsinki: Tilastokeskus.

Mayer, Philip (toim.) (1970): Socialization: The Approach
from Social Anthropology. London: Tavistock.

McDevitt, Michael (2006): The Partisan Child: Develop-
mental Provocation as a Model of Political Socializa-
tion. International Journal of Public Opinion Research
18 (1), 67–88.

McDevitt, Michael, & Chaffee, Steven (2000): Closings
Gaps in Political Communication and Knowledge:
Effects of a School Intervention. Communication
Research 27 (3), 259–292.

McDevitt, Michael & Chaffee, Steven (2002a): From Top-
Down to Trickle-Up Influence: Revisiting Assumptions
About the Family in Political Socialization. Political
Communication 19 (3), 281–301.

McDevitt, Michael & Chaffee, Steven (2002b). The Family
in a Sequence of Political Activation: Why Civic Inter-
ventions Can Succeed. Journalism & Communication
Monographs 4 (1), 5–42.

McDevitt, Michael & Kiousis, Spiro (2007): The Red
and Blue of Adolescence. Origins of the Compliant
Voter and the Defiant Activist. American Behavioral
Scientist 50 (9), 1214–1230.

Merelman, R. M. (197 l): Political socialization and edu-
cational climates: A Study of Two School Districts.
New York: Holt, Rinehart & Winston.

Miklikowska, Marta & Hurme, Helena (2011): Democracy
Begins at Home: Democratic Parenting and Adoles-
cents’ Support for Democratic Values. European Jour-
nal of Developmental Psychology 8 (5), 541–557.

Murugesan, Vani, Rodriguez, Javier & Sears, David (2009):
Impressionable Years: The Impact of Parental Political
Socialization and College Education on Later Political
Activity. Paper presented at the annual meeting of the
ISPP 32nd Annual Scientific Meeting, Dublin, Ireland,
14.7.2009. Internetissä: http://www.allacademic.com/
meta/p307392_index.html (23.7.2011)

Myllyniemi, Sami (2008): Mitä kuuluu? Nuorisobarometri
2008. Helsinki: Opetusministeriö, Nuorisotutkimus-
verkosto & Nuorisoasiain neuvottelukunta.

Niemi, Richard G. & Hepburn, Mary A. (1995): The Re-
birth of Political Socialisation. Perspectives on Political
Science 24 (1), 7–16.

Nivala, Elina (2006): Kunnon kansalainen yhteiskunnan
kasvatuksellisena ihanteena. Teoksessa Leena Kurki &
Elina Nivala (toim.) Hyvä ihminen ja kunnon kansa-
lainen. Tampere: Tampere Univ. Press, 25–114.

Nivala, Elina (2008): Kansalaiskasvatus globaalin ajan
hyvinvointiyhteiskunnassa. Kuopio: Snellman-ins-
tituutti.

Nurmela, Sakari & Pehkonen, Juhani (2003): Nuoret ja
vuoden 2003 eduskuntavaalit. Teoksessa Kari Paak-
kunainen (toim.) ”Kyllä politiikalle, mutta…” Nuoret
ja eduskuntavaalit 2003. Helsinki: Nuorisoasiain neu-
vottelukunta & Nuorisotutkimusverkosto.

Nurmi, Jonna (2002): Nuorten poliittinen sosiaalistumi-
nen. Poliittiseen tietämykseen vaikuttavia tekijöitä.
Teoksessa Viking Brunell & Kari Törmäkangas (toim.)
Tulevaisuuden yhteiskunnan rakentajat. Yhteiskun-
nallisen opetuksen kansainvälinen tutkimus Suomen
näkökulmasta. Jyväskylä: Koulutuksen tutkimuslaitos,
Jyväskylän yliopisto, 61–92.

Nuutinen, Pirjo (2000): Näkökulmia nuorten poliittiseen
sosialisaatioon. Teoksessa Sakari Suutarinen (toim.)
Nuoresta pätevä kansalainen. Yhteiskunnallinen ope-
tus Suomen peruskoulussa. Jyväskylä: Koulutuksen
tutkimuslaitos, Jyväskylän yliopisto, 127–146.

Paakkunainen, Kari (2006): Nuorten poliittinen osallis-
tuminen kahdeksassa eri Euroopan unionin maassa
(EUYOUPART): Kansallisten empiiristen tulosten
vertailua. Helsinki: Nuorisotutkimusverkosto ja Val-
tion nuorisoasian neuvottelukunta.

Paakkunainen, Kari & Hoikkala, Tommi (2007): Sukupol-
vikamppailun kutsu – nuorten yksilöllistynyt politiikka
suhde. Teoksessa Kari Paakkunainen (toim.) (2007)
Sukupolvipolitiikka. Nuoret ja eduskuntavaalit 2007.
Helsinki: Nuorisoasiain neuvottelukunta & Nuorisotut-
kimusverkosto/Nuorisotutkimusseura, 136–155.

Parsons, Talcott (1951): The Social System. New York:
The Free Press.

artikkelit

27

Parsons, Talcott & Bales, Robert (1955): Family, Social-
ization and Interaction Process. New York: The Free
Press.

Patrick, John H. (2002): Political Socialization of Youth.
International Social Studies Forum 2 (1), 59–65.

Peltola, Marja (2007): Konventioita ja vaihtoehtoja
– nuoret muuttuvan yhteiskunnan poliittisina toimi-
joina. Teoksessa Kari Paakkunainen (toim.) (2007):
Sukupolvipolitiikka. Nuoret ja eduskuntavaalit 2007.
Helsinki: Nuorisoasiain neuvottelukunta & Nuoriso-
tutkimusverkosto/Nuorisotutkimusseura, 82–102.

Pesonen, Pertti, Sänkiaho, Risto & Borg, Sami (1993):
Vaalikansan äänivalta. Tutkimus eduskuntavaaleista ja
valitsijakunnasta Suomen poliittisessa järjestelmässä.
Helsinki: WSOY.

Piattoeva, Nelli (2010): Citizenship Education Policies
and the State. Russia and Finland in a Comparative
Perspective. Acta Universitatis Tamperensis 1561.
Tampere: Tampere Univ. Press.

Plutzer, Eric (2002): Becoming a Habitual Voter: Inertia,
Resources, and Growth in Young Adulthood. Ameri-
can Political Science Review 96 (1), 41–56.

Pulkkinen, Lea (1984): Nuoret ja kotikasvatus. Helsinki:
Otava.

Putnam, Robert D. (2000): Bowling Alone. The Collapse
and Revival of American Community. New York:
Simon & Schuster.

Pye, Lucian & Verba, Sidney (toim.) (1965): Political Cul-
ture & Political Development. Princeton: Princeton
University Press.

Rapeli, Lauri (2010): Tietääkö kansa? Kansalaisten politiikka
tietämys teoreettisessa ja empiirisessä tarkastelussa.
Turku: Turun yliopisto.

Renshon, Stanley A. (toim.) (1977): Handbook of Political
Socialization: Theory and Research. New York: The
Free Press.

Renshon, Stanley A. (1992): Political Socialization: The
Development of an Interdisciplinary Field. Teok-
sessa Mary Hawkesworth & Maurice Kogan (toim.)
Routledge Encyclopedia of Government and Politics,
Volume I. London: Routledge, 443–470.

Riccards, Michael P. (1973): The Making of the American
Citizenry: An Introduction to Political Socialization.
New York: Chandler Publishing Company.

Sapiro, Virginia (2004): Not Your Parents’ Political Sociali-
zation: Introduction for a New Generation. Annual
Review of Political Science 7 (1), 1–23.

Searing, Donald & Schwartz, Joel & Lind, Alden (1973):
The Structuring Principle: Political Socialization and
Belief Systems. The American Political Science Review
67 (2), 415–432.

Sears, David O. (1990): Whither Political Socialisation
Research? The Question of Persistence. Teoksessa Orit
Ichilon (toim.) Political Socialisation, Citizenship Edu-

cation, and Democracy. New York: Teachers College.
Sears, David O. & Valentino, Nicholas A. (1997): Politics

Matters: Political Events as Catalysts for Predault
Socialization. American Political Science Review 91
(1), 45–66.

Sears, David & Funk, Carolyn (1999): Evidence of the
Long-Term Persistence of Adults’ Political Predisposi-
tions. The Journal of Politics 61 (1), 1–28.

Schulz, Wolfram & Ainley, John & Fraillon, Julian &
Kerr, David & Losito, Bruno (2010): ICCS 2009
International Report: Civic Knowledge, Attitudes and
Engagement among Lower Secondary School Students
in Thirty-Eight Countries. Amsterdam: IEA.

Settle, Jaime, Dawes, Christopher & Fowler, James (2009):
The Heritability of Partisan Attachment. Political
Research Quarterly 62 (3), 601–613.

Sigel, Roberta S. (1970): Learning About Politics. A
Reader in Political Socialisation. New York: Random
House.

Sigel, Roberta S. (1995): New Directions for Political So-
cialization Research. Perspectives on Political Science
24 (1), 17–23.

Siljander, Pauli (1997): Kasvatus ja sosialisaatio – johdatus
aiheeseen. Teoksessa Pauli Siljander (toim.) Kasvatus
ja sosialisaatio. Helsinki: Gaudeamus.

Siljander, Pauli (2005): Systemaattinen johdatus kasvatus-
tieteeseen. Helsinki: Otava. 2. p.

Stacey, Barrie (1978): Political Socialization in Western
Society. London: Eward Arnold.

Suoninen, Annikka & Kupari, Pekka & Törmäkangas,
Kari (2010): Nuorten yhteiskunnalliset tiedot, osal-
listuminen ja asenteet. Kansainvälisen ICCS 2009
-tutkimuksen päätulokset. Jyväskylä: Koulutuksen
tutkimuslaitos, Jyväskylän yliopisto.

Takala, Annika (1974): Uuden sukupolven vaihtoehdot.
Sosialisaatiotapahtuman tarkastelu. Jyväskylä: Gum-
merus.

Tapper, Ted (1976): Political Education & Stability. Elite
Responses to Political Conflict. London: John Wiley
& Sons.

Tomperi, Tuukka & Piattoeva, Nelli (2005): Demokraattis-
ten juurten kasvattaminen. Teoksessa Tomi Kiilakoski,
Tuukka Tomperi & Marjo Vuorikoski (toim.) Kenen
kasvatus? Kriittinen pedagogiikka ja toisinkasvatuksen
mahdollisuus. Tampere: Vastapaino.

Torney, Judith V. (1970): Review: Clausen, Socialization
and Society (1968); Dawson & Prewitt, Political So-
cialization (1969). The American Journal of Sociology
75 (6), 1056–1058.

Torney, Judith V. (1995): Psychological Theory as a Basis
for Political Socialization Research. Perspectives on
Political Science 24 (1), 23–34.

Torney-Purta, Judith V. (2000): Comparative Perspec-
tives on Political Socialisation and Civic Education.

artikkelit

28	 Nuorisotutkimus 3/2011

Comparative Education Review 44 (1).
Tseng, Vivian & Wong, Janelle (2005): Political Learning in

Immigrant Families: Challenging Parental Socialization
Models. Conference Papers – Western Political Science
Association, 2005 Annual Meeting, Austin, TX.

Ungdomsstyrelsen (2003): Unga medborgare. Stockholm:
Ungdomsstyrelsen.

Valentino, Nicholas & Sears, David (1998): Event-Driven
Political Communication and the Preadult Socialization
of Partisanship. Political Behavior 20 (2), 127–154.

Valentino, Nicholas & Hutchings, Vincent & Banks,
Antoine & Davis, Anne (2008): Is a Worried Citizen
a Good Citizen? Emotions, Political Information Seek-
ing, and Learning via the Internet. Political Psychology
29 (2), 247–273.

Valentino, Nicholas, Gregorowicz, Krysha & Groenendyk,
Eric (2009): Efficacy, Emotions and the Habit of Par-
ticipation. Political Behavior 31 (3), 307–330.

Wass, Hanna (2007): Generations and Socialization into
Electoral Participation in Finland. Scandinavian Politi-
cal Studies 30 (1), 1–19.

Wass, Hanna (2008): Generations and Turnout. Genera-
tional Effect in Electoral Participation in Finland. Acta
Politica 35. Helsinki: Department of Political Science,
University of Helsinki.

Ventura, Raphael (2001): Family Political Socialization

in Multiparty Systems. Comparative Political Studies
34 (6), 666–692.

Wong, Janelle & Tseng, Vivia (2008): Political Socialisa-
tion in Immigrant Families: Challenging Top-Down
Parental Socialisation Models. Journal of Ethnic and
Migration Studies 34 (1), 151–168.

Wright, James D. (1975): Political Socialization Re-
search: The Primacy Principle. Social Forces 54 (1),
243–255.

Zuckerman, Alan & Kotler-Berkowitz & Laurence &
Swaine, Lucas (1998): Anchoring Political Preferences:
The Structural Bases of Stable Electoral Decisions
and Political Attitues in Britain. European Journal of
Political Research 33 (3), 285–321.

Zuckerman, Alan & Dasović, Josip & Fitzgerald, Jennifer
(2005): How Family Networks Affect the Political
Choices of Boundedly Rational Persons: Turnout
and Vote Choice in Recent British Elections. Paper
presented at the annual meeting of the American Politi-
cal Science Association, Washington, DC, 1.9.2005.
Internetissä: research.allacademic.com/meta/p41437_
index.html (23.7.2011)

Zuckerman, Alan S., Dasović, Josip & Fitzgerald, Jennifer
(2007): Partisan Families: The Social Logic of Partisan-
ship in Germany and Britain. Cambridge: Cambridge
University Press.

