
1

Eeva Jokinen

Avoin talous, lukittu sukupuoli?

7.5.2014

Yhteiskuntatieteilijälle raha, siis myös Euro, on yhteiskunnallinen suhde. Se syntyy ihmisten

välisessä vuorovaikutuksessa ja liimaa ihmisiä toisiinsa, hyvässä ja pahassa. Osalle, ei kaikille,

taloustieteilijöille, raha, siis myös euro, on hyödyke, neutraali hyödyke, joka toimii kuten

muutkin hyödykkeet: niiden arvo laskee jos niitä on paljon saatavilla. Tälle idealle, että raha on

neutraali hyödyke jonka arvo laskee jos sitä lasketaan liikaa liikenteeseen, perustuu nykyinen

Euroopan unionin harjoittama talouskuri eli niin sanottu kiristyspolitiikka.1 Tämän politiikan

sukupuolivaikutukset ovat yksi tämän seminaarin aihe.

Palaan kuitenkin ensin mainitsemaani toiseen, ns. liimalinjaan, joka olettaa, että raha on

yhteiskunnallinen suhde ja sosiaalinen instituutio, joka eroaa käyttötarkoitukseltaan ja

olemukseltaan oleellisesti muista hyödykkeistä, kuten tavaroista tai palveluista.2 Raha järjestää

ja muokkaa ihmisten välisiä suhteita, ja toimii tässä myös yhdessä muiden instituutioiden,

kuten perhe tai hyvinvointivaltio, kanssa. Kuten muutkin instituutiot, raha näyttää toimivan

ikään kuin itsestään ja pakottavan ihmisiä tahtiinsa. Mutta kuten muutkin instituutiot, raha on

perimmältään ihmisten yhteisen toiminnan, siis yhteiskunnallisen toiminnan tulosta. Siksi raha-

instituutiota voidaan myös muuttaa.

Rahaa on pidetty tärkeimpänä nykyisen, kapitalistisen talousjärjestelmän instituutiona, sillä

valtaosa taloudellisista – tai taloudellistetuista – ihmisten tai ihmisryhmien välisistä suhteista

määrittyy sen kautta.3 Tästä on helppo nähdä esimerkkejä. Pohjoismaisissa yhteiskunnissa

palkkatyö on jo pitkään ollut ihmisten keskeinen toimeentulon ja sosiaalisen turvan sarana.

Palkkatyö on ollut tunnetusti myös sukupuolten välisen tasa-arvon ensisijainen keino. Virginia

Woolfin kuuluisa toteamus ’Nainen tarvitsee kirjoittaakseen oman huoneen ja omaa rahaa’ on

muuntunut muotoon ’Nainen tarvitsee palkkatyöpaikan saadakseen omaa rahaa ja tilaa’.

1 Talouskuri (austerity policy) tarkoittaa finanssipolitiikkaa, joka perustuu menoleikkauksiin ja veronkorotuksiin.

Talouskuripolitiikan tavoitteena on pitää julkinen velkaantuminen mahdollisimman vähäisenä vähentämällä

julkisia menoja ja lisäämällä julkisia tuloja.

2
 Ahokas & Holappa, Rahatalous haltuun, Into-kustannus 2014, 15–20.

3
 Esim. Ahokas 2010: http://rahajatalous.wordpress.com/2010/11/15/mita-raha-on/

http://rahajatalous.wordpress.com/2010/11/15/mita-raha-on/

2

Palkkatyön keskeisyys vain kasvaa hyvinvointivaltion muita suojamekanismeja löyhennettäessä,

kuten tällä hetkellä on nähtävissä. Työystävällinen workfare-politiikka, jonka mukaan vain

työstä seuraa hyvinvointia, korostaa työn ja rahan yhteyttä. Sen sosiaalipoliittinen sovellus on

ehdotettu vastikkeellinen sosiaaliturva, joka samoin alleviivaa rahan ja työn kytköstä.

Työystävällisyyden talouspoliittinen perustelu on saada työmarkkinoille mahdollisimman

paljon työvoiman tarjontaa. Tunnetusti juuri naiset ovat toimineet tällaisena tarjontana, ja

EU:n politiikan yksi keskeisistä, julkilausutuista tavoitteista onkin kasvattaa naisten ja

erityisesti äitien työmarkkinaosuutta. Mitä faktisia sukupuolivaikutuksia työystävällisellä

politiikalla on ollut ja tulee olemaan, sitä ei ilmeisesti tiedä kukaan, mutta valistuneita arvioita

voi esittää.4

Raha on monimutkainen yhteiskunnallis-taloudellinen suhde, ja siksi eurolla on eritasoisia

yhteyksiä sukupuoleen. Yhteiskuntatutkijana jaan yhteydet kolmeen tason: ensinnä rahan

kulttuurisiin ja sosiaalisiin merkityksiin, toiseksi rahaan systeeminä ja kolmanneksi raha-

toimijuuteen eli siihen, millaista toimintaa raha tekee mahdolliseksi ja millaista se estää.

Merkitykset viittaavat siihen, että raha yleensä tai vaikkapa kymmenen euron seteli

todennäköisesti merkitsee naisille ja miehille keskimäärin erilaisia asioita. Esimerkiksi minä

saan naisprofessorina keskimäärin noin 200 euroa vähemmän palkkaa kuussa kuin suomalainen

miesprofessori keskimäärin.5 Se on vuodessa yli kaksi tuhatta euroa. Ihan riippumatta siitä,

mistä tuo ero johtuu, se merkitsee minulle eri asiaa kuin mieskollegalle, se aiheuttaa erilaisia

tuntemuksia ja saattaa vaikuttaa toimintaan. Kulttuurisilla merkityksillä on usein konkreettisia

seurauksia. Kun naisten oletetaan olevan vähempään tyytyväisiä, eivät he ehkä kehtaa vaatia

lisää liksaa. Yleisemmin ottaen, naisten tai tyttöjen ei oleteta olevan kiinnostuneita rahasta tai

ainakaan taloudesta. He ovat kiinnostuneita ”pehmeistä” asioista. Raha on kovaa, ja talous on

miesten laji ja lajityyppi. Taloutta käsittelevissä tv-ohjelmissa on yleensä enimmäkseen miehiä.

Sama koskee talousseminaareja – paitsi jos aiheena on sukupuoli, tasa-arvo, perhe tai jokin

muu ”naisten seikka”.

Rahan kulttuuris-sosiaalisiin merkityksiin kuuluu myös se, että ns. naisten töistä voidaan

maksaa huonompaa palkkaa kuin ns. miesten töistä. Tyyppiesimerkki on hoiva-ala. Naisten on

4 Elämän rahallistuminen näkyy melkein minne tahansa menee. Tällä hetkellä seuraamme esimerkiksi

yliopistoissa – ilmeisesti sukupuolesta riippumatta - tyrmistyneinä prosesseja, joissa luovuutemme,

kekseliäisyytemme, yhteistyökykymme ja yhteistyökyvyttömyytemme rahallistetaan, ja yliopistojen ensisijaiseksi

päämääräksi luikautetaan voiton tuottaminen. Sama koskee esimerkiksi terveydenhuollon instituutioita:

sairaalasta voidaan kotouttaa potilas, vaikka ei olla varmoja, tuleeko hän kotona toimeen. Kotouttaminen kun

on se mittari jolla tuloksellisuutta muun muassa mitataan. (Esimerkki tutkimuksesta Riikka Lämsä 2013:

Potilaskertomus. https://helda.helsinki.fi/bitstream/handle/10138/38573/potilask.pdf?sequence=1)

5
 http://www.professoriliitto.fi/@Bin/174302/253049_professoriliiton_palkkaselvitys_taitto_260314_verkko.pdf

https://helda.helsinki.fi/bitstream/handle/10138/38573/potilask.pdf?sequence=1
http://www.professoriliitto.fi/@Bin/174302/253049_professoriliiton_palkkaselvitys_taitto_260314_verkko.pdf

3

katsottu osaavan ikään kuin luonnostaan olla hoivaavia, joten siitä voi maksaa vähemmän kuin

vaikkapa siltojen rakentamisesta. Naisliike on saanut tehdä kovasti töitä hoiva-ammattien

professionaalistamiseksi eli sen näyttämiseksi, että hoivakin pitää, myös naisten, opiskella, ja

että sen harjoittamisella tulee olla tieteellinen perusta. Palaan hoiva-asioihin kohta.

Systeemiset rahan ja talouden sukupuolivaikutukset näkyvät vaikkapa siinä monien6

havaitsemassa tendenssissä, että avoimessa taloudessa työpaikat, jotka liikkuvat halvempien

kustannusten ja parempien yritystukien maihin, ovat yleisesti niin sanottuja miesten

työpaikkoja. Niitä ovat tyypillisesti teolliset työpaikat sekä kasvavasti myös tutkimus,

suunnittelu ja tuotekehittäminen. Sitä vastoin niin sanotut naisten työt tuppaavat olemaan

sellaisia, että niitä ei voi helposti tehdä kovin kaukana kuluttajasta. Näitä ovat hoiva, siivous tai

ruuan valmistaminen. Toisaalta, kuten feministitutkijat7 havaitsivat jo kolmekymmentä vuotta

sitten, yksi syy tuotannon joutuisalle siirtymiselle pois globaalin Pohjoisen vauraista valtioista

oli se, että globaalin Etelän nuorille naisille voitiin maksaa huonoa palkkaa. Nuoret naiset

puolestaan tarvitsivat – ja tarvitsevat - huonoakin palkkaa päästäkseen pois tyttöjä

tukahduttavista perheistä ja suvuista.

Samaan globaaliin avoimen talouden sukupuolivaikutusten systeemiin voidaan lisätä liikkuva

hoivatyövoima: puhutaan hoivasiirtymistä, hoivan ketjuista ja hoivavuodoista, kun viitataan

ilmiöön, jossa vähemmän toimeentulevien maiden naiset muuttavat vauraampiin maihin

hoitamaan lapsia, sairaita ja vanhuksia. Hoidon vaje on syntynyt osittain väestön

ikääntymisestä, mutta myös aiemmin mainitusta Euroopan unionin tavoitteesta luoda

markkinat, joilla on mahdollisimman paljon naistyövoiman tarjontaa. Hoivan vaje voi liittyä

myös julkisen sektorin heikentämiseen.

Systeemisellä tasolla liikutaan edelleen kun analysoidaan talouden feminisoitumista eli

naisistumista. Se tarkoittaa yleisimmin edellä mainittua tendenssiä, jossa naisia on paitsi

Euroopan unionissa myös globaalisti enemmän työmarkkinoilla kun ennen. Lisäksi työn ehdot

ja puitteet näyttävät ”naisistuvan”: lyhyet, osa-aikaiset ja muut kokoaikaisesta, pysyvästä

työsuhteesta poikkeavat työmuodot lisääntyvät myös muilla kuin naisille tyypillisillä aloilla.

(Tämä trendi ei näy Suomen virallisissa tilastoissa.) Kolmanneksi talouden naisistumisella on,

ehkä hieman harhaanjohtavasti, mutta ajatuksia herättävästi, osoitettu ilmiöön, jossa

kaikenlainen ihmissuhteisiin, tunteisiin ja vuorovaikutustaitoihin liittyvä toiminta on astunut

ulos yksityisestä ja vapaa-ajalta ja asettunut myös tuotantoon, jopa keskeiseksi tuotannon

tekijäksi. Teemme töitä tunteilla, verkostoidumme, olemme sosiaalisia ja ennakoimme tarpeita.

Hyvä työntekijä tekee monta asiaa yhtä aikaa ja luo logistiikan aina uudestaan kuin

perheenemäntä kuunaan. Uudet tuotteet ja palvelut innovoidaan – ja valmistetaan - tiimeissä

6 Esim. Saskia Sassen 1998: Globalization and its discontents
7
 Annette Fuentes & Barbara Ehrenreich 1983: Women in the global factory

4

jotka muistuttavat usein perheitä. Valmiit tuotteet ja palvelut on taas hyvä kiinnittää tunteisiin

tai tarinoihin, jotta ne myisivät. Merkkilenkkarit voivat maksaa kymmenen kertaa enemmän

kuin pirkkalenkkarit, koska ne ovat coolimmat ja lupaavat parempaa tulevaisuutta.

Nykyistä kapitalismin mutaatiota onkin kutsuttu tunteelliseksi kapitalismiksi8: se tekee tulosta

tunteilla ja perheenemännän kyvyillä. Taidot ja kyvyt olla tunteva ja huolehtia sosiaalisesta

vuorovaikutuksesta kiinnittyvät kulttuurisesti naisiin. Naiset ovat myös sekä olosuhteiden

pakosta että halustaan tehneet enemmän suhde- ja tunnetyötä. Siksi voisi nopeasti päätellen

ajatella, että naiset ovat tunteellisen kapitalismin voittajia, heillähän on sen ”tuotannontekijät”

hallussaan.

Asia on tietenkin huomattavasti monimutkaisempi, ja tässä palaan takaisin lähemmäs

Euroopan unionia ja talouspolitiikkaa, joka pyrkii vähentämään julkisia menoja ja lisäämään

julkisia tuloja. Samalla alan käsitellä rahan ja sukupuolen toimijuus-tason yhteyksiä.

Yksi keino julkisen sektorin ”kurinalaistamiselle” on ollut niin sanottu mediko-

manageriaalinen ohjaus, jota on sovellettu yleisesti sosiaali- ja terveyshuollossa. Siinä pyritään

työtehtävien yhteismitallistamiseen. Työtehtävät kirjataan yhdenmukaisina ja vertailukelpoisina

suoritteina, jotta tulosta voitaisiin mitata ja arvioida. Teoriassa tämän pitäisi johtaa

sukupuolten tasa-arvon lisääntymiseen, sillä se ikään kuin irrottaa työn tekijänsä ruumiista ja

sukupuolesta. Mutta. Kaksi muttaa. Ensinnäkin hoivatyön standardointi ja mittaaminen on

väärin päätelty hallintokulttuuri edellä mainitun tunteellisen kapitalismin näkökulmasta.

Tunteellisessa kapitalismissa hyvä tulos saavutetaan sillä, että ihmiset ovat kokonaisina

paikalla, tekevät monta asiaa yhtä aikaa, verkottuvat keskenään ja välittävät toisistaan.

Tunteellisessa kapitalismissa johdonmukainen työnantaja suorastaan tönii työntekijät

tuntemaan ja olemaan kekseliäitä, touhottamaan keskenään ja innostumaan yhdessä. Toisin

sanoen hänen tulisi vapauttaa työntekijät eikä sitoa heitä seuranta- ja auditointilomakkeisiin.

Sukupuoli ja seksuaalisuus ovat tunteelliselle ja avoimelle kapitalismille elintärkeitä ja sen

elinvoimaa, aivan kuten ne ovat ihmisillekin elinvoiman ja elävyyden lähde. Uudessa taloudessa

ei käydä töissä tekemässä standardoituja tuotteita tarkasti määriteltyyn aikaan. Uudessa

taloudessa ei heitetä aivoja ja tunteita narikkaan. Uudessa taloudessa hyvä työntekijä ei ole se,

joka kykenee keskittymään yhteen asiaan kerrallaan. Luetellut seikat ovat vanhan, teollisen

kapitalismin tuotannon tekijöitä. Jälkeen päin ajatellen juuri ne olisivat tehneet mahdolliseksi

sukupuolijärjestelmän purkamisen, sillä teollisessa kapitalismissa on periaatteessa ihan sama,

seisooko liukuhihnan vieressä tai työnjohtajan ikkunan takana nainen vai mies. Kuten Yvonne

Hirdman9 on kiteyttänyt, teollisen yhteiskunnan sukupuolijärjestelmä, siis patriarkaaliset

8 Esim. http://p2pfoundation.net/Affective_Capitalism

9
 1990 Genussystemet

http://p2pfoundation.net/Affective_Capitalism

5

yhteiskunnan ja erityisesti ammattiyhdistysliikkeen rakenteet aiheuttivat sen, että miehet

kävivät duunissa ja naiset hoitivat perheen. Kun naiset sitten lähtivät työmarkkinoille, he

joutuivat tyytymään palkkakompromissiin ja kahteen työvuoroon, toiseen töissä ja toiseen

kotona.

Mutta uudessa, jälkiteollisessa ja avoimessa taloudessa ihmisten sukupuolittuneisiin ja

sukupuolitettuihin ruumiisiin sitoutuneet kyvyt ajatella yhdessä, tuntea yhdessä, olla luovia ja

elinvoimaisia yhdessä, kutsutaan mieluusti töihin mukaan. Usein ne on suorastaan pakko ottaa

töihin mukaan, työpaikkakuulutuksissa haetaan ”sosiaalista tyyppiä” ja jossain huomasin että

haettiin huumorintajuista tyyppiä. Avoimessa taloudessa sukupuoli on mukana koko ajan ja

sen lisäksi sen käyttämistä ja esittämistä vaaditaan lakkaamatta. Vaatimus näyttää kohdistuvan

sekä naisiin että miehiin, mutta erilaisin tavoin.

Palataan vielä hetkeksi mediko-manageriaaliseen hoivan kurinalaistamispyrkimykseen, jota

perustellaan julkisen talouden säästöillä, kustannus-hyöty-tehokkuudella sekä myös

hoivatapahtumien läpinäkyvyydellä. Monet toivoivat työtehtävien mitattavuuden lisäämisen ja

arvioinnin myös lisäävän sukupuolten tasa-arvoa. Toimijuuden tasolla näyttää kuitenkin

käyneen aivan toisin. Helena Hirvosen väitöskirjan10 mukaan hoivahenkilöstöllä, erityisesti

naisilla näyttää olevan toiminnassa jonkinlainen hybridi hoivarationaalisuus. Hirvonen kertoo11

ylihoitajasta, joka pitää työhuoneensa ovea auki hallinnollisia töitä tehdessään, jotta pystyisi

olemaan potilaille myös ruumiillisesti ja tilanteisesti läsnä, kuten ”vanha” hoivan etiikka olettaa

ja opettaa. (”Vanha” hoivan etiikka on juuri sitä, mitä kehittäen ja ammatillistaen, muun

muassa, suomalaiset naiset hankkivat itselleen työtä, yhteiskunnallista valtaa ja omaa rahaa –

siis tasa-arvoa, vaikka kompromisseja tehden.) Potilaat saivat tulla ylihoitajan huoneeseen, istua

tuolilla ja jutella hänelle. Hän kertoi, että pystyy hyvin tekemään paperitöitä ja kuuntelemaan

potilaiden usein toisteisia tarinoita yhtä aikaa. Toisin sanoen hän pyrkii toteuttamaan sekä

hoivan etiikkaa että mediko-manageriaalista, rahallistetun hoivan hyödyn logiikkaa.

Kysymys kuuluu tietenkin, kuinka kauan naiset jaksavat toimia kahden logiikan mukaan yhtä

aikaa. Jaa milloin tällainen säästäminen alkaa käydä liian kalliiksi, monessa mielessä.

”Pieniä ryppyjä sukupuolikysymys on ikääntyessään saanut, mutta se myös uusiutuu monin

tavoin koko ajan.” Näin arvioi arvostettu feministiteoreetikko Donna Haraway, kun häneltä

kysyttiin, olemmeko mahdollisesti siirtymässä post-gender-aikaan, jolloin sukupuolella ei enää

10

 Helena Hirvonen 2014: ”Habitus and care. Investigating welfare service workers’ agency”.
11

 Hirvonen 2013: From Embodied to Disembodied Professionalism? Discussing the Implications of Medico-
Managerial Management in Welfare Service Work. Social Policy and Administration. Jyväskylä Studies in
Education, Psychology and Social Research, 497.

6

ole väliä. Sama näyttää koskevan kysymystä talouden tasa-arvovaikutuksista. Avoin talous,

globaalit markkinat, avoimet Euroopan unionin sisämarkkinat, vapaa liikkuvuus niin

pääomien, palvelujen kuin työvoimankin osalta sekä tunteellinen talous arvostavat luovuutta,

kekseliäisyyttä, uusia teknologisia ja logistisia ratkaisuja ja omaperäisiä tyylejä katsomatta

sukupuoleen mutta sukupuoliesityksiä vaatien. Ja vaikka puhumme sukupuolivaikutuksista, ne

hyvin harvoin ovat yksinkertaisia tai edes yhdensuuntaisia. Avoimessa taloudessa sukupuolikin

kyllä avautuu, mutta lukittuu sitkeästi uudestaan. Lukot vaihtuvat, avaimet katoilevat. Ihmiset

voivat vaatia uusia avaimia tai vaihtaa lukkoja itse. Lukkoja voidaan särkeä. Ne voivat jumittua.

Tässä seminaarissa voidaan sekä tunnistaa lukkoja että löytää – tai takoa – avaimia.

