
TUTKIMUSKATSAUKSIA
10/2013

Turun kaupunki

Kaupunkitutkimusohjelma

•	 Maahanmuuttajien kotoutumi-
nen vaihtelee suuresti muun mu-
assa muuttosyyn, syntymämaan-
osan, sukupuolen ja iän mukaan.

•	 Liikunta ja urheilu ovat tärkeitä
kotoutumisen keinoja varsinkin
nuorina maahan muuttaneille,
mutta erityisesti pakolaistaus-
taiset ja Afrikassa syntyneet ovat
kokeneet rasismia ja syrjintää
seuratoiminnassa.

•	 Maahanmuuttajat pitivät Tu-
run liikuntamahdollisuuksia
kohtalaisen hyvinä. Tärkeitä
maahanmuuttajien liikunnan
edistämisessä ovat muun muassa
liikuntapalveluvastaavan toi-
mi, matalan kynnyksen liikunta
vaikeimmassa asemassa olevien
tukemiseksi, eri toimijoiden väli-
nen yhteistyö ja rasisminvastaiset
toimenpiteet.

Tästä on kyse

Tuomas Zacheus

Maahanmuuttajien kotoutuminen ja
liikuntapalvelut Turun seudulla

uuttoliike ja pakolaisten määrä ovat maail-
malla viimeisten vuosikymmenten aikana
lisääntyneet. Siihen ovat vaikuttaneet muun
muassa maapallon väestönkasvu, sodat,

kuivuus, nälänhätä ja muut katastrofit sekä köyhien ja
rikkaiden valtioiden välisten sosioekonomisten erojen
kasvu. Maapallolla ei ole monta maata, jotka eivät olisi
joutuneet muuttoliikkeen vaikutuksen alaiseksi.1 Ulko-
maan kansalaisten määrä on myös Suomessa lisäänty-
nyt selvästi vuoden 1990 runsaasta 20.000 henkilöstä
vuoden 2012 noin 200.000 henkilöön. Tätäkin enem-
män maassa asuu henkilöitä, joiden äidinkieli on jokin
muu kuin suomi, ruotsi tai saame.2 Maailmanlaajuisen
muuttoliikkeen jatkuessa ennallaan ulkomaalaisväes-
tön määrä edelleen kasvaa.3 Maahanmuuttajien määrän
kasvun myötä ratkaistavaksi ovat nousseet esimerkiksi
kysymykset miten kohdata ja vastaanottaa muiden kult-
tuurien edustajia ja miten voitaisiin luoda toimiva moni-
kulttuurinen ympäristö.4

Viime aikoina on puhuttu yhä useammin kotoutumisen
tärkeydestä. Kotoutuminen tarkoittaa kulttuurien välis-
tä vuorovaikutusta, jossa yksilöt tai kokonaiset kulttuurit
voivat ottaa oppia ja vaikutteita toinen toisiltaan.5 Suo-
men virallisen määritelmän mukaan kotoutuminen on
”maahanmuuttajan ja yhteiskunnan vuorovaikutteista
kehitystä, jonka tavoitteena on antaa maahanmuuttajalle
yhteiskunnassa ja työelämässä tarvittavia tietoja ja taito-
ja samalla kun tuetaan hänen mahdollisuuksiaan oman
kielen ja kulttuurin ylläpitämiseen”.6 Kotoutuminen on
siis prosessi, jossa maahanmuuttajat osallistuvat yhteis-
kunnan toimintoihin, mutta samalla ylläpitävät omaa

Tutkimuskatsauksia 10/2013

2

kulttuuriaan.7 Onnistunut kotoutuminen hyödyttää
sekä kantaväestöä että maahanmuuttajia. Se on tärkeää
esimerkiksi työvoimapolitiikan, yhteiskuntarauhan, kult-
tuurien rikastumisen kannalta, puhumattakaan väestön
psyykkisestä hyvinvoinnista.8-9, 4, 10

Liikunnan harrastaminen voi parhaimmillaan lisätä asi-
oita, jotka tukevat kotoutumista. Liikunnan ja urheilun
on nähty kansallisissa ja kansainvälisissä tutkimuksissa
olevan hyödyksi muun muassa yhteiskunnan demokra-
tian vahvistamisessa ja ylläpitämisessä, ei-toivotun käy-
töksen ja väkivallan ehkäisemisessä, kielen, kurin, reilun
pelin ja muiden yhteiskunnan sääntöjen oppimisessa,
itsemääräämisoikeuden ja hyväksynnän saamisessa, su-
vaitsevaisuuden edistämisessä, ystäväpiirin laajentami-
sessa, itsetunnon vahvistamisessa ja identiteetin raken-
tamisessa.11-17

Kuten tiedetään, liikunnalla on monia positiivisia fyysisiä
ja psyykkisiä terveysvaikutuksia. Maahanmuuttajille lii-
kunnalla saattaa olla erityisesti psyykkistä terveyttä edis-
täviä vaikutuksia, sillä monet, erityisesti pakolaistaustai-
set ovat muita todennäköisemmin joutuneet kärsimään
menneisyydessään muun muassa sodasta, vainosta,
väkivallasta, sorrosta, vangitsemisesta, kidnappauksista,
kidutuksesta, nälänhädästä, kuivuudesta, tappamisen
omin silmin todistamisesta ja läheistensä kuolemista,
jotka ovat aiheuttaneet esimerkiksi ahdistusta, masen-
nusta, fobioita, alakuloisuutta, unettomuutta, toistuvia
painajaisia, post-traumaattista stressiä, keskittymisvai-
keuksia ja erilaisia sairauksia.18-20

Liikunta voi olla erityisen tärkeää varsinkin maahantulon
alkuvaiheessa, jolloin osaamista ei välttämättä voi muu-
alla näyttää. Esimerkiksi maahanmuuttajataustaiselle
lapselle ja nuorelle saattaa olla tärkeää onnistua jossain,
jos koulussa on vaikeuksia kielen tai jonkin muun syyn
vuoksi.21 Varttuneemmille puolestaan liikuntatuokio voi
tarjota jopa ainoan ahdistuksesta vapauttavan hetken,
jolloin menneisyyden piina tai uuteen yhteiskuntaan
kotoutumisen haasteet eivät pyöri herkeämättä mieles-
sä. Yleensäkin liikunta saattaa parhaimmillaan edistää
monin tavoin maahanmuuttajan alkutaivalta uudessa
maassa. Koska liikunnan kieli on kansainvälinen (riittää
kun osaa lajin säännöt), liikunnassa pystyy toimimaan
vähäiselläkin kielitaidolla. Lisäksi liikunnan avulla voi
kartuttaa sosiaalista pääomaa, saada esimerkiksi ystäviä.
Liikunta saattaa auttaa myös yhteiskunnan sääntöjen
omaksumisessa.22

Monikulttuurisen liikunnan päämääränä ja ihantee-
na on, että liikuntatoiminnan tulisi olla kaikille avointa
riippumatta sukupuolesta, iästä, etnisestä taustasta, us-
konnosta, vammaisuudesta, sosiaalisesta asemasta tai
seksuaalisesta suuntautuneisuudesta. Liikuntaan voivat
ottaa osaa sekä maahanmuuttajat että kantaväestö,
mikä luo edellytykset integraatiolle eli kotoutumiselle.21

Liikunnan seuratoiminnassa edellä mainittu puolestaan
tarkoittaa, että liikuntaa paitsi markkinoidaan sekä maa-
hanmuuttajataustaisille että kantasuomalaisille, myös
perustetaan yleisiä ja kaikille avoimia liikuntaryhmiä,
joihin pyritään saamaan maahanmuuttajataustaisia mu-
kaan, tarvittaessa erityistoimenpiteiden ja erityisten tie-
dotuskanavien avulla.23 Osallistuminen liikunta- ja urhei-
lutoimintaan ei kuitenkaan saa automaattisesti aikaan
myönteisiä vaikutuksia kotoutumiseen. Niihin päästään
vain suotuisten olosuhteiden vallitessa ja onnistunei-
den asioiden toteutuessa.21 Eräs harhaluulo onkin, että
kunkin urheilulajin säännöt riittävät yhdenvertaisuu-
den toteutumiseen, eikä erillisiä syrjintään puuttumisen
keinoja tarvita.24

Tutkimuskatsaus perustuu tutkimukseen, jossa tarkas-
teltiin liikunnan merkitystä maahanmuuttajien kotou-
tumisessa ja liikuntapalveluja Turussa, Helsingissä ja
Salossa sekä niiden lähiseudulla. Tutkimuksessa selvitet-
tiin, millaista maahanmuuttajien kotoutuminen on ollut,
onko liikunnasta ollut siihen apua, ovatko he joutuneet
kokemaan rasismia, millaisina he kokevat kotipaikka-
kuntansa liikuntamahdollisuudet sekä millaisia esteitä
heidän liikunnan harrastamiselleen ja seuratoimintaan
osallistumiselleen on ollut. Tutkimuksen täysimittainen
raportti on julkaistu Siirtolaisuusinstituutin sarjassa.25

Tutkimusaineistoina ovat maahanmuuttajille tehty
kysely (n = 399) ja haastattelut (n = 43) sekä maahan-
muuttajien parissa työskentelevien asiantuntijoiden
haastattelut (n = 15). Maahanmuuttajien kysely ja haas-
tattelut toteutettiin Turussa, Helsingissä ja Salossa. Turun
seudulla asuvia maahanmuuttajia (n = 255) tarkasteltiin
useiden taustamuuttujien avulla. Kaikki tutkimukseen
osallistuneet olivat ensimmäisen sukupolven maahan-
muuttajia, eli he ovat syntyneet ulkomailla. Haastatelta-
vat edustivat 14 kansallisuutta, jotka olivat Kosovo, Irak,
Tunisia, Vietnam, Turkki, Somalia, Slovenia, Pakistan, Kuu-
ba, Afganistan, Iran, Sudan, Venäjä ja Romania. Haastat-
teluissa maahanmuuttajilta kysyttiin muun muassa hei-
dän omakohtaisesta liikunnastaan, liikunnan ja urheilun
merkityksestä kotoutumisessa, kokemuksia rasismista
urheilussa ja elämässä yleensä. Lisäksi heiltä kysyttiin
kehittämisehdotuksia maahanmuuttajien liikunnan
edistämiseen.

Asiantuntijoiden haastattelut tehtiin Turussa ja Helsin-
gissä. He työskentelivät 1) maahanmuuttajien liikunta-
palveluiden parissa, 2) maahanmuuttajajärjestöissä tai
niiden kattojärjestöissä, 3) maahanmuuttajien opetta-
jina sekä 4) pakolaisten tukihenkilöinä. He edustivat 11
eri kansallisuutta, jotka olivat Espanja, Kosovo, Venäjä,
Bangladesh, Hollanti, Libanon, Somalia, Irak, Viro, Turkki
ja Suomi. Asiantuntijat kertoivat näkemyksiään maa-
hanmuuttajien liikuntamahdollisuuksista ja liikunnan
esteistä, liikunnan merkityksestä elämässä ja kotoutu-

Tutkimuskatsauksia 10/2013

3

misessa, kulttuurien välisen liikuntatoiminnan hyödyistä
ja haitoista, maahanmuuttajien omien liikuntaryhmien
merkityksestä sekä rasismista.

Kotoutumisessa on suuria eroja
Kun tarkastellaan maahanmuuttajien kotoutumista, voi-
daan ensinnäkin todeta, että suurin osa käsillä olevan
tutkimuksen maahanmuuttajista on ollut tyytyväinen
elämäänsä Suomessa. Peräti 87 prosenttia muuttajista
sanoi olevansa melko tai erittäin tyytyväinen oloonsa
maassamme. Suurin osa niin Salon, Helsingin kuin seu-
dulla asuvistakin on tyytyväisiä. Pelkästään Turun seu-
dulla asuvilla maahanmuuttajilla merkittävimmät erot
taustamuuttujien suhteen olivat, että suurempi osuus
pakolaistaustaisista kuin paluumuuttajista oli erittäin
tyytyväisiä elämäänsä Suomessa (38 % vs. 19 %). Tämä
saattaa selittyä sillä, että erot pakolaistaustaisten läh-
tömaiden ja Suomen olosuhteiden välillä esimerkiksi
yhteiskunnallisen turvallisuuden suhteen ovat usein
suuremmat kuin paluumuuttajilla. Jos on joutunut ko-
kemaan vanhassa kotimaassaan esimerkiksi sotaa, ki-
dutusta, vainoa, kuivuutta tai nälänhätää, ollaan ehkä
helpommin tyytyväisiä uuden maan olosuhteisiin kuin
silloin kun ei ole tarvinnut pelätä oman ja läheisten hen-
gen puolesta. Tulos että Turun seudun pakolaistaustai-
set olivat suhteellisen tyytyväisiä elämäänsä Suomessa,
on myös linjassa maahanmuuttajien terveys- ja hyvin-
vointitutkimuksen (2012) kanssa. Sen mukaan nimittäin
somali- ja kurditaustaiset (joista suurin osa on pako-
laistaustaisia) kokivat elämänsä merkityksellisemmäksi
kuin venäläistaustaiset.26

Jos maahanmuuttajat ovatkin kohtuullisen tyytyväisiä
elämäänsä Suomessa, kuinka helpoksi he ovat sitten
kokeneet maahan sopeutumisen? Tutkimukseen osal-
listuneet jakautuivat karkeasti kahtia niin, että yli puo-
lelle sopeutuminen on ollut helppoa ja alle puolelle se
on ollut vaikeaa. Helsingin seudulla asuville Suomeen
sopeutuminen on ollut helpompaa kuin muille, sillä 66
prosenttia heistä koki sen vähintään melko helppona
(Turun ja Salon seudun muuttajista korkeintaan 56 pro-
senttia). Suomessa pääkaupunkiseudulla asuu eniten
maahanmuuttajia, mikä saattaa olla uuteen maahan
asettumista helpottava tekijä, koska samasta maasta
kotoisin olevia ja täten kotoutumisen vertaistukea on
todennäköisemmin saatavilla.

Turun seudun maahanmuuttajista pitkään (vähintään
kuusi vuotta) Suomessa asuneet kokivat sopeutumisensa
olleen vaikeampaa (melko tai erittäin vaikeaa 63 %) kuin
vähän aikaa (korkeintaan kaksi vuotta maassa asuneet,
41 %). Tämä ei ole yllätys, koska ensinnäkin monet pit-
kään maassa asuneista muuttivat Suomeen jo 1990-lu-
vun alkupuolella, jolloin Suomi oli syvässä lamassa ja ul-
komaalaisiin suhtauduttiin silloin vihamielisemmin kuin

2000-luvun puolella.27 Toiseksi, muun muassa maahan-
muuttajien terveys- ja hyvinvointitutkimuksessa (2012)
syrjintäkokemukset olivat yleisempiä kauemmin Suo-
messa asuneilla ja nuorempana Suomeen muuttaneilla
kuin lyhyemmän aikaa sitten ja vanhempana muutta-
neilla.28

Pakolaistaustaiset ovat kokeneet eni-
ten rasismia
Rasismi vaikeuttaa maahanmuuttajien kotoutumista
sekä sopeutumista. Rasismilla tarkoitetaan ideologisia
näkemyksiä ihmisrotujen tai kulttuurien olemassaolosta
ja eriarvoisuudesta tai erilaisia yhteiskunnallisia käytän-
töjä ja niistä seuraavaa eriarvoisuutta. Se voi ilmetä myös
arkipäiväisissä käytännöissä, jotka asettavat eri ryhmiin
kuuluvat epätasa-arvoiseen asemaan tai osoittavat hei-
dän alempiarvoisuutensa. Syrjintä tarkoittaa ihmisten
välistä erottelua ja toimintaa, jonka vaikutuksesta he
joutuvat eri asemaan ilman hyväksyttävää perustetta.
Erityisen herkästi syrjiviä ovat perusteet, joihin henkilö ei
voi itse vaikuttaa valinnoillaan ja toiminnallaan.7 Syrjintä
voi olla välitöntä tai välillistä. Välitön syrjintä tarkoittaa
sitä, että yhtä henkilöä tai ryhmää kohdellaan epäsuo-
tuisammin kuin toista vertailukelpoisessa tilanteessa.
Välillinen ja rakenteellinen syrjintä liittyy puolestaan
esimerkiksi siihen, että esimiesasemassa oleva henkilö
antaa käskyn tai ohjeen syrjiä.29

Tähän tutkimukseen vastanneista muuttajista joka kah-
deksas koki kohdanneensa melko tai erittäin paljon ra-
sismia, mutta toisaalta kaksi kolmesta melko vähän tai ei
lainkaan. Helsingin seudulla asuvista vain kuusi prosent-
tia oli kokenut rasismia melko tai erittäin paljon ja Salon
seudulla asuvista ei yksikään, kun taas Turun seudulla
asuvista lähes joka viides (17 %) ilmoitti kokeneensa ra-
sismia melko tai erittäin paljon. Rasismia ovat joutuneet
kohtaamaan erityisesti Afrikasta kotoisin olevat, aina-
kin verrattuna eurooppalaistaustaisiin. Kun katsotaan
yksittäisiä maita, keskimäärin eniten rasismia ovat koh-
danneet Somaliassa sekä Irakissa ja Iranissa syntyneet ja
vähiten Venäjällä syntyneet. Lisäksi venäläistaustaisten
rasismin kokemukset olivat pienempiä Turun, Salon ja
Helsingin seudulla asuvilla maahanmuuttajilla kuin esi-
merkiksi Etelä-Pohjanmaalla asuvilla.7 Haastatteluissa
useat pitkään Suomessa asuneista myös sanoivat näky-
vän rasismin vähentyneen, mutta niin sanotun piilora-
sismin yleistyneen heidän maassa oloaikanaan.

”Ni sellanen piilorasismi, mitä ei näy katukuvassa ja se voi
olla siinä työpaikoissa tai koulutuksessa, niissä voisi enem-
män esiintyä, mutta näkyvää rasismia on kyllä vähenty-
ny. Mutta piilorasismi on ehkä enemmän kasvanu siitä
vuodesta. Silloin ehkä suoraan sanottiin, että mää en sua
ottaa töihin, kun sä olet ton näköinen, mut nykypäivänä
ei voi sanoo, ku lakikin kieltää. Että sanotaan, että jollain

Tutkimuskatsauksia 10/2013

4

muulla tavalla sinut poistetaan huoneesta, että ei sanota
naamaan suoraan.” (Asiantuntija 11, kotoisin Somalias-
ta.)

Turun seudulla asuvista rasismia ovat kokeneet erityi-
sesti pakolaisina (28 % kokenut rasismia melko tai erit-
täin paljon) ja alle 17-vuotiaina maahan tulleet (30 %),
afrikkalais- (25 %) tai aasialaistaustaiset (22 %) sekä alle
30-vuotiaat (22 %). Mitä vanhempana on muuttanut
Suomeen ja mitä vanhempi tai eurooppalaisempi muut-
taja on kyseessä, sitä harvinaisempia ovat rasismin koke-
mukset. Pakolaisten kokema rasismi ei valitettavasti ole
siinä mielessä yllätys, että heidät nähdään usein kansan
silmissä yhteiskunnallisesti hyödyttömämpinä kuin työ-
peräiset muuttajat. Monet ovat valmiita hyväksymään
vain sellaiset maahanmuuttajat, joista on heti suoraa ta-
loudellista hyötyä. Tämä on seurausta uusliberalistisen
retoriikan saamasta valta-asemasta nyky-yhteiskunnas-
sa. Tällaisen arvomaailman mukaan kaikkea mitataan
rahalla ja taloudelliset arvot ylittävät kaikki muut yhteis-
kunnalliset arvot.30

Ehkäisevätkö liikunta ja urheilu rasis-
mia?
Yksi perusteluista, miksi liikunnasta ja urheilusta voi olla
hyötyä kotouttamisessa, on rasismin ehkäisy. Liikun-
taorganisaatiot ja -viranomaiset ovat toivoneet, että
urheilutoiminta voisi toimia ei-toivotun käytöksen ja
jopa väkivallan ehkäisijänä.11 Lisäksi on painotettu, että
useimmiten urheiluun osallistuminen on mahdollista
suurimmalle osalle ja että säännöt ovat samat kaikille
taustasta huolimatta.12 Eräs urheilun paradokseista kui-
tenkin on, että se voi samaan aikaan sekä ehkäistä että
aiheuttaa rasismia.31

Suomessa asuvia maahanmuuttajataustaisia huippu-
urheilijoita tutkineen Huhdan mukaan hänen haastatte-
lemistaan 17 huippu-urheilijasta yhdeksän oli kokenut
omakohtaisesti rasismia urheilun piirissä. Miesurheilijoil-
la rasismikokemukset olivat selvästi yleisempiä kuin nai-
silla. Rasismia oli koettu enemmän nuorina ja alemmilla
sarjatasoilla kuin myöhemmin huipulla. Lisäksi kaikki
rasismikokemukset liittyivät joukkuelajeihin. Erityisesti
aikuisten rasismin kohteeksi joutuminen aiheutti nuo-
rissa urheilijoissa ristiriitaisia tunteita. Aikuisten rasismia
oli vielä vaikeampi ymmärtää ja käsitellä kuin vastape-
laajien rasistista toimintaa, koska aikuisilta odotetaan
vastuullisuutta ja oikeudenmukaisuutta eri tavalla. Ko-
kemus rasismista muuttui myös uhkaavammaksi, kun
vastapuolen pelaajien lisäksi heidän vanhempansa yh-
tyivät siihen.32

Lähes 40 prosenttia tutkimukseni maahanmuuttajista oli
täysin samaa mieltä siitä, että liikunta ja urheilu ehkäise-

vät rasismia. Turun seudun maahanmuuttajataustaisista
liikunnan ja urheilun rasismia ehkäisevään vaikutukseen
uskoivat erityisesti pakolaiset ja paluumuuttajat sekä
Afrikassa syntyneet. Työperäisten muuttajien usko lii-
kunnan rasismia ehkäisevään vaikutukseen ei ollut yhtä
voimakas.

Liikunta- ja urheiluseurat ovat usein valitettavan pas-
siivisia vähemmistöihin kohdistuvassa jäsenhankin-
nassaan.24 Lisäksi yhteiseen toimintaan ei ole helppoa
mennä mukaan, jos ei koe olevansa tervetullut. Sekä
maahanmuuttajat että kantaväestöön kuuluvat tarvit-
sevat joskus tukea uskaltautuakseen mukaan kulttuuri-
en väliseen toimintaan.33 Jos asenneilmapiiri seuroissa
on kielteinen, seuratoiminnan ulkopuolelle jääminen on
todennäköistä. Toisin sanoen, jos tulokasta ei heti ote-
ta mukaan toimintaan, hänelle tulee helposti olo, ettei
häntä haluta seuraan. Silloin hän ei saavu toista kertaa
seuran harjoituksiin.24

Tutkimuksessani vain 16 prosenttia vastaajista oli mel-
ko tai täysin samaa mieltä väitteestä, että suomalaiset
eivät halua maahanmuuttajia mukaan urheiluseuroihin-
sa, kun taas reilusti yli puolet (57 %) oli eri mieltä. Tulos
oli samansuuntainen Turun, Helsingin ja Salon seuduilla.
Vaikka suurin osa ei väitteeseen yhtynytkään, on koettu
syrjintä seuratoimintaan ottamisessa tässäkin laajuu-
dessa liian yleistä. Varsinkin pakolaiset ja Afrikassa synty-
neet kokivat, että suomalaiset eivät halua heitä mukaan
seuroihin – Somaliassa syntyneistä tätä mieltä oli jopa
joka kolmas (35 %). Sen sijaan Virossa syntyneistä vain
seitsemän prosenttia yhtyi käsitykseen suomalaisten
haluttomuudesta ottaa maahanmuuttajia seuroihinsa.

Myös Turun seudun maahanmuuttajilla koettu syrjintä
seuratoiminnassa oli yleisintä pakolaistaustaisten (16 %)
ja Afrikassa syntyneiden (14 %) keskuudessa, jos katso-
taan täysin samaa mieltä olevien osuuksia. Lisäksi nuo-
rina, alle 17-vuotiaina maahan saapuneet (16 %) olivat
muita ryhmiä enemmän sitä mieltä, etteivät suomalaiset
halua maahanmuuttajia mukaan seuroihinsa. Pakolais-
taustaiset ovat muutenkin kokeneet yleisimmin rasis-
mia, joten heidän koettu syrjintänsä seuratoiminnassa-
kaan ei yllätä. Tavattomia eivät ole seuraavan sitaatin
kaltaiset kokemukset:

”Mul oli kerran yks paha tilanne, jossa oma valmentaja on
sanonut, et sun täytyy olla pari kertaa parempi kun joku
suomalainen että pääsee kentälle. Mutta se oli vaan yks
ihminen mun mielestä, mitä sitä on sanonut. Et tuskin sitä
muu, koko joukkue, koko kaverit oli sitä mieltä, mitä hän
sanoi. Et on ollut myös tommosii tapauksii, mut ei ole jouk-
kueen kavereista ikinä ketään.” (Asiantuntija 4, kotoisin
Kosovosta.)

Tutkimuskatsauksia 10/2013

5

Kuvio 1. 	 Turun seudun maahanmuuttajien käsitykset liikunnan ja urheilun vaikutuksesta suomalaiseen yhteiskun-		
	 taan sopeutumiseen muuttosyyn, maahan saapumisiän, maassaoloajan, syntymämaanosan, sukupuolen ja
	 iän perusteella.

Liikunnalla on parhaimmillaan tärkeä
rooli kotoutumisessa
Maahanmuuttajien parissa työskentelevät asiantunti-
jat näkivät liikunnalla ja urheilulla olevan monia hyöty-
jä kotoutumiselle. He painottivat, että liikunnan kieli on
kansainvälinen, toisin sanoen pystyy toimimaan vähäi-
selläkin kielitaidolla. Lisäksi liikunnan avulla voi kartuttaa
sosiaalista pääomaa, kuten saada suomalaisia ystäviä. Lii-
kunnan harrastamisen kautta suomalaisia on usein hel-
pompi lähestyä kuin muodollisemmissa tilanteissa. Niin
ikään liikunta auttaa suomalaisen yhteiskunnan sääntö-
jen omaksumisessa, joista esimerkkeinä mainittakoon
toimintatavat liikuntapaikoilla tai jokamiehenoikeudet
luonnossa. Samoin liikunnasta on hyötyä kielen oppimi-
sessa, koska urheilemalla suomalaisten kanssa suomen
kielen sanavarasto todennäköisesti karttuu. Liikunta saat-
taa myös vahvistaa muuttajan itsetuntoa, siitä voi saada
positiivisia kokemuksia. Liikunnalla on tärkeä rooli myös
maahanmuuttajien mielenterveystyössä. Parhaimmillaan
liikunta edistää eri kansallisuuksien välistä sopusointua.
Tosin se saattaa aiheuttaa myös ristiriitoja maahanmuut-
tajaryhmien välille, jos muodostetaan yksikulttuurisia

joukkueita, jotka pelaavat toisiaan vastaan ikään kuin
”maajoukkueina”.

Kyselytutkimukseen vastanneista vajaa puolet (45 %) koki
liikunnan ja urheilun edistäneen suomalaiseen yhteiskun-
taan sopeutumistaan, kun taas vajaa puolet (44 %) ei näh-
nyt sillä olleen vaikutusta asiaan. Jälkimmäisen ryhmän
suurehkoon kokoon vaikuttaa myös vähäinen liikunnan
harrastaminen; 42 prosenttia maahanmuuttajista harrasti
liikuntaa vain korkeintaan kerran viikossa. Kun huomioi-
tiin vain ne, jotka liikkuivat vähintään kaksi kertaa viikossa,
niiden osuus, jotka kokivat liikunnan edistäneen sopeutu-
mistaan, nousi 50 prosenttiin, ja niiden joiden mielestä
sillä ei ole vaikutusta, putosi 37 prosenttiin. Turun seudun
maahanmuuttajataustaisista erityisesti pakolaisuuden
ja työn tai opiskelun vuoksi maahan tulleet uskoivat lii-
kunnalla olleen edistävää vaikutusta suomalaiseen yh-
teiskuntaan sopeutumisessa (kuvio 1). Samoin asia oli
maahan nuorina muuttaneilla ja miehillä enemmän kuin
naisilla. Nimenomaan nuorina muuttaneille liikunta saat-
taa olla yksi tärkeimmistä kotoutumisen välineistä, myös
siksi, että he harrastavat liikuntaa ja osallistuvat seuratoi-
mintaan useammin kuin vanhemmat ikäluokat.22

6

harrastaminen; 42 prosenttia maahanmuuttajista harrasti liikuntaa vain korkeintaan kerran viikossa.
Kun huomioitiin vain ne, jotka liikkuivat vähintään kaksi kertaa viikossa, niiden osuus, jotka
kokivat liikunnan edistäneen sopeutumistaan, nousi 50 prosenttiin, ja niiden joiden mielestä sillä ei
ole vaikutusta, putosi 37 prosenttiin. Turun seudun maahanmuuttajataustaisista erityisesti
pakolaisuuden ja työn tai opiskelun vuoksi maahan tulleet uskoivat liikunnalla olleen edistävää
vaikutusta suomalaiseen yhteiskuntaan sopeutumisessa (kuvio 1). Samoin asia oli maahan nuorina
muuttaneilla ja miehillä enemmän kuin naisilla. Nimenomaan nuorina muuttaneille liikunta saattaa
olla yksi tärkeimmistä kotoutumisen välineistä, myös siksi, että he harrastavat liikuntaa ja
osallistuvat seuratoimintaan useammin kuin vanhemmat ikäluokat. [22]

Kuvio 1. Turun seudun maahanmuuttajien käsitykset liikunnan ja urheilun vaikutuksesta
suomalaiseen yhteiskuntaan sopeutumiseen muuttosyyn, maahan saapumisiän, maassaoloajan,
syntymämaanosan, sukupuolen ja iän perusteella.

Liikunnan roolista ”yleisen hyvän” tuottajana tämän tutkimuksen maahanmuuttajataustaisille kertoo
se, että yli puolet heistä (56 %) oli täysin samaa mieltä siitä, että on saanut liikunnasta myönteisiä
kokemuksia. Helsingin seudulla asuvista tätä mieltä oli peräti kaksi kolmesta ja Turun sekä Salon
seuduilla asuvista reilusti yli puolet. Melko tai täysin eri mieltä olevat olivat harvassa. Myönteiset
kokemukset viittaavat siihen, että liikunta saattaa olla käyttökelpoinen väline kotoutumisen
edistämisessä. Käsitystä tukivat myös tutkimuksen haastattelut.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki (n = 221)
40‐59 v (n = 67)
30‐39 v (n = 59)
20‐29 v (n = 71)
15‐19 v (n = 23)

IKä
Mies (n = 87)

Nainen (n = 132)
Sukupuoli

Aasia (n = 69)
Eurooppa (n = 112)

Afrikka (n = 35)
Syntymämaanosa

Vähintään 6 vuotta (n = 54)
3‐5 vuotta (n = 64)

Korkeintaan 2 vuotta (n = 99)
Suomessa oloaika

30 v tai vanhempi (n = 91)
17‐29 v (n = 100)
Alle 17 v (n = 27)

Suomeen saapumisikä
Jokin muu syy (n = 19)

Avioliitto (n = 65)
Perheenyhdistäminen (n = 32)

Työ tai opiskelu (n = 22)
Paluumuutto (n = 25)
Pakolaisuus (n = 45)

Suomeen muuton syy

Edistänyt

Ei vaikutusta

Haitannut

Tutkimuskatsauksia 10/2013

6

Liikunnan roolista ”yleisen hyvän” tuottajana tämän tut-
kimuksen maahanmuuttajataustaisille kertoo se, että
yli puolet heistä (56 %) oli täysin samaa mieltä siitä, että
on saanut liikunnasta myönteisiä kokemuksia. Helsingin
seudulla asuvista tätä mieltä oli peräti kaksi kolmesta
ja Turun sekä Salon seuduilla asuvista reilusti yli puolet.
Melko tai täysin eri mieltä olevat olivat harvassa. Myön-
teiset kokemukset viittaavat siihen, että liikunta saattaa
olla käyttökelpoinen väline kotoutumisen edistämises-
sä. Käsitystä tukivat myös tutkimuksen haastattelut.

”Mut urheilu oli just semmonen minkä avulla pääset niin-
ku sopeutumaan ja pääset siihen ryhmän sisälle helpom-
min. Et kun tiedät mitä teet ja osaat pelata sitä lajia niin, se
on helppo mennä siihen. Oli se sit mikä laji tahansa… Se
on, sanotaan et se helpommin ku mä menin ekaluokalle,
niin sillonkaan mä en osannu puhuu suomee. Jotenki siin
ku meni sit taas pelamaan ni se oli niinku paljon helpompi. ”
(Haastattelu 1, mies kotoisin Kosovosta)

”Sosiaalinen tällainen tarve myös, että siellä aina vaihdet-
tu jotain uutisia, kuulumisia, mitä missä tapahtuu. Joku
suosittelee jonnekin. Sitten mennä, tietää jotain muuta
mitä, tällainen niin kuin sosiaalinen tapahtuma tämä ja
sitten liikunta itse saa hyvälle mielelle.” (Haastattelu 42,
nainen, kotoisin Venäjältä)

Huolestuttavana voidaan pitää, että Turun seudun maa-
hanmuuttajista erityisesti nuoret olivat saaneet liikun-
nasta muita harvemmin myönteisiä kokemuksia. Se on
huolestuttavaa, koska jos nuorella iällä ei synny my���ön-
teistä kuvaa liikunnasta, ja liikunnan harrastaminen jää
vähäiseksi, todennäköisyys liikunnalliselle passiivisuu-
delle on suurempi myöhemmissä elämänvaiheissa.34-40

Liikuntapalvelut ja -mahdollisuudet
vaihtelevat
Millaisiksi vastaajat sitten näkivät liikuntapalvelut? Ai-
neiston maahanmuuttajista liki puolet mielsi kotipaik-
kakuntansa liikuntamahdollisuudet melko tai erittäin
hyviksi ja viidennes melko tai erittäin huonoiksi. Yksi syy
hyviksi koettuihin liikuntamahdollisuuksiin on Suomen
liikuntapaikkatarjonta, mikä on rakennettu vuosikym-
menien saatossa kansainvälisestikin erittäin kattavak-
si.41-44 Salon seudulla asuvista 54 prosenttia sanoi liikun-
tamahdollisuuksien olevan melko tai erittäin hyvät ja
Turun seutulaisista tätä mieltä oli 47 prosenttia, mutta
Helsingin seudulla asuvista ainoastaan 23 prosenttia.
Helsingin kaupunki lakkautti vuonna 2006 maahan-
muuttajien liikunnanohjaajan toimen, minkä jotkut
haastateltavat kertoivat näkyneen seuraavina vuosina
selvästi liikuntamahdollisuuksissa.

”Siel (Helsingissä) oli… erilaisilla projekteilla toimi maa-
hanmuuttajien liikunnan ohjaaja vuodesta 2004–2006

ja sitte ku EU-rahat loppui, kaupunki ei etsiny sisäisiä re-
sursseja toimen jatkamiseksi. Ryhmät sitten lopetettiin ja
lähdettiin pois. Ulospäin kyllä, siis papereissa sanotaan,
että integroitiin muihin ja toiminta jatkuu – käytäntö on
toinen, fakta on toinen… Se kymmenen vuoden kehitys
vietiin sitte niin sanotusti valtavirtastamiseen, mut käy-
tännössä jos kattoo tilastoja, ni maahanmuuttajat ei käytä
enää liikuntapalveluja, eli nyt puhutaan terveysliikunnas-
ta ja kunnan liikuntapalveluista. Vuonna 2006 tilastoissa
näkyy vielä 13 000 käyntikertaa. Siel on nuoret miehet,
harrastaa jalkapalloo, ikäihmisten, paluumuuttajanaisten
vesijumpat, somalinaisten jumpat ja kaikki. Tällä hetkel-
lä tilastoja ei edes ole, ei katsota edes. Eli siinä on kehitys
huono.” (Asiantuntija X.)

Turku on ollut maahanmuuttajien liikunnassa monella
tapaa edelläkävijä. Kaupungin palveluksessa on ollut jo
1990-luvun puolivälistä saakka, ilmeisesti ensimmäise-
nä Suomessa, maahanmuuttajien liikuntaan keskittyvä
liikunnanohjaaja (nykyiseltä nimikkeeltään liikuntapal-
veluvastaava). Kaupunki on saanut asiasta tunnustusta
valtiovaltaa myöten.22 Turun liikuntapalvelukeskus on
järjestänyt monipuolista ohjattua, maahanmuuttajille
tarkoitettua liikuntaa. Naisille on ollut omia jumppa-,
uinti- ja kuntosaliryhmiä ja miehille taas futsalkerho
sekä uintivuoro. Ohjattujen ryhmien lisäksi on järjestet-
ty kertaluontoisia tapahtumia, kuten monikulttuurisia
jalkapalloturnauksia, perehdytystä eri liikuntalajeihin
sekä luontoretkiä. Liikuntapalvelukeskus on tehnyt yh-
teistyötä kaupungin muiden hallintokuntien, koulujen
ja yhdistysten kanssa.21 Koska jalkapallo on maahan-
muuttajien keskuudessa suosittua, kesäisin kaupunki on
lisännyt pienmaaleja alueille, joissa asuu paljon maahan-
muuttajia sekä järjestänyt myös niin sanottua futistref-
fitoimintaa, jolloin tiettynä kellonaikana laitetaan moni-
kulttuurinen jalkapallopeli käyntiin. Talviliikuntapäivänä
maahanmuuttajille ja muille on järjestetty mahdollisuus
tutustua talviliikuntaan. Turun Kaupungin lisäksi aktii-
visia vapaa-ajan toimintojen järjestäjiä Turun seudulla
ovat olleet erilaiset monikulttuuriset yhdistykset.

Turun seudun maahanmuuttajista parhaimmiksi liikun-
tamahdollisuutensa kokivat paluumuuttajina Suomeen
tulleet, korkeintaan kaksi vuotta maassa asuneet, miehet
ja nuoret. Sen sijaan työn tai opiskelun vuoksi muutta-
neet, vähintään kolme vuotta maassa asuneet, Aasiassa
syntyneet ja naiset mielsivät liikuntamahdollisuudet
hieman huonommiksi (kuvio 2). Toki heistäkin vain vä-
hemmistö piti liikuntamahdollisuuksia huonoina. Nuor-
ten ja miesten käsitys kotipaikkakuntansa liikuntamah-
dollisuuksista parempina aikuisiin ja naisiin verrattuna,
voi johtua siitä, että liikuntapalveluita kohdennetaan
yleisimmin juuri nuorille ja lisäksi miehet ja nuoret osaa-
vat käyttää palveluita naisia ja varttuneita paremmin.
Tätä käsitystä tukivat myös tutkimuksen haastattelut.

Tutkimuskatsauksia 10/2013

7

Kuvio 2. Turun seudun maahanmuuttajien käsitys kotipaikkakuntansa liikuntamahdollisuuksista muuttosyyn,
	  muuttoiän, Suomessa asumisajan, syntymämaanosan, sukupuolen ja iän perusteella.

8

maahanmuuttajille ja muille on järjestetty mahdollisuus tutustua talviliikuntaan. Turun Kaupungin
lisäksi aktiivisia vapaa-ajan toimintojen järjestäjiä Turun seudulla ovat olleet erilaiset
monikulttuuriset yhdistykset.

Turun seudun maahanmuuttajista parhaimmiksi liikuntamahdollisuutensa kokivat paluumuuttajina
Suomeen tulleet, korkeintaan kaksi vuotta maassa asuneet, miehet ja nuoret. Sen sijaan työn tai
opiskelun vuoksi muuttaneet, vähintään kolme vuotta maassa asuneet, Aasiassa syntyneet ja naiset
mielsivät liikuntamahdollisuudet hieman huonommiksi (kuvio 2). Toki heistäkin vain vähemmistö
piti liikuntamahdollisuuksia huonoina. Nuorten ja miesten käsitys kotipaikkakuntansa
liikuntamahdollisuuksista parempina aikuisiin ja naisiin verrattuna, voi johtua siitä, että
liikuntapalveluita kohdennetaan yleisimmin juuri nuorille ja lisäksi miehet ja nuoret osaavat käyttää
palveluita naisia ja varttuneita paremmin. Tätä käsitystä tukivat myös tutkimuksen haastattelut.

Kuvio 2. Turun seudun maahanmuuttajien käsitys kotipaikkakuntansa liikuntamahdollisuuksista
muuttosyyn, muuttoiän, Suomessa asumisajan, syntymämaanosan, sukupuolen ja iän perusteella

Kun tarkastellaan Turun seudulla asuvien maahanmuuttajien liikunnan ja urheilun esteitä (kuvio 3),
niin kyselylomakkeessa esitetyistä vaihtoehdoista merkittävimmäksi maahanmuuttajat ilmoittivat
rahan puutteen (36 % sanoi sen haittaavaan liikuntaansa melko tai erittäin paljon). Muita
merkittäviä liikunnan esteitä (joiden vähintään neljäsosa koki haittaavan liikuntaa melko tai erittäin
paljon) olivat ajan puute, ystävien puute, perheen tarpeet, laiskuus ja saamattomuus, suomen kieli,
talvi ja liikuntamahdollisuuksien puute. Vähiten liikunnassa ja urheilussa puolestaan haittasivat ikä,
väärällä tavalla järjestetty liikunta, suomalaisten asenteet ja liian kova kilpailu. Vertailun vuoksi
todettakoon, että 2000-luvun alun Turun koko aikuisväestön (26-65) suurimpia liikunnan esteitä
olivat laiskuus ja saamattomuus, ajanpuute, työnteko, sairaus tai vamma ja se, että muut

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Kaikki (n = 233)
40‐59v (n = 70)
30‐39v (n = 65)
20‐29v (n = 73)
15‐19v (n = 24)

IKä
Mies (n = 88)

Nainen (n = 143)
Sukupuoli

Asia (n = 76)
Eurooppa (n = 113)

Afrikka (n = 39)
Syntymämaanosa

Vähintään 6 vuotta (n = 55)
3‐5 vuotta (n = 71)

Korkeintaan 2 vuotta (n = 102)
Suomessa oloaika

30v tai vanhempi (n = 97)
17‐29v (n = 104)
Alle 17v (n = 29)

Suomeen saapumisikä
Jokin muu syy (n = 21)

Avioliitto (n = 72)
Perheenyhdistäminen (n = 31)

Työ tai opiskelu (n = 22)
Paluumuutto (n = 25)
Pakolaisuus (n = 47)

Suomeen muuton syy

Erittäin hyvät

Melko hyvät

Kohtalaiset

Melko huonot

Erittäin huonot

Kun tarkastellaan Turun seudulla asuvien maahanmuut-
tajien liikunnan ja urheilun esteitä (kuvio 3), niin kyselylo-
makkeessa esitetyistä vaihtoehdoista merkittävimmäksi
maahanmuuttajat ilmoittivat rahan puutteen (36 % sanoi
sen haittaavaan liikuntaansa melko tai erittäin paljon).
Muita merkittäviä liikunnan esteitä (joiden vähintään
neljäsosa koki haittaavan liikuntaa melko tai erittäin pal-
jon) olivat ajan puute, ystävien puute, perheen tarpeet,
laiskuus ja saamattomuus, suomen kieli, talvi ja liikunta-
mahdollisuuksien puute. Vähiten liikunnassa ja urheilus-
sa puolestaan haittasivat ikä, väärällä tavalla järjestetty
liikunta, suomalaisten asenteet ja liian kova kilpailu. Ver-
tailun vuoksi todettakoon, että 2000-luvun alun Turun
koko aikuisväestön (26-65) suurimpia liikunnan esteitä
olivat laiskuus ja saamattomuus, ajanpuute, työnteko,
sairaus tai vamma ja se, että muut harrastukset vievät
vapaa-ajan. Liikunnan kalleus oli silloin 26-45-vuotiailla
seitsemänneksi ja 46-65-vuotiailla yhdeksänneksi pahin
liikunnan este. Sen sijaan nuorilla eli 16-25-vuotialla kal-
leus oli neljänneksi merkittävin liikuntaa haittaava teki-
jä.45 Rahan puute tai liikunnan kalleus on tästä päätellen
maahanmuuttajilla merkittävämpi liikunnan este kuin
kantaväestöllä.

Taloudellisten seikkojen korostuminen ei ole yllättävää,
koska maahanmuuttajien työttömyysaste46 on keski-
määrin noin kolminkertainen kantaväestöön verrattuna,
mikä tarkoittaa sitä, että liikuntaan ei välttämättä ole
yhtä paljon rahaa käytettävissä kuin kantaväestön edus-
tajilla. Urheilun harrastaminen Suomessa taas pohjautuu
pitkälti organisoituun seuratoimintaan, mikä on maksul-
lista. Jos siis esimerkiksi maahanmuuttajalapsi- tai -nuori
haluaa harrastaa kilpaurheilua, hänen on liityttävä jo-
honkin urheiluseuraan. Junkkalan ja Lallukan mukaan
taloudellinen kynnys eli liikunnan harrastamisen kor-
kea hinta on keskeisin este yhdenvertaiselle liikuntaan
ja urheiluun osallistumiselle, eikä se koske pelkästään
maahanmuuttajataustaisia, vaan kaikkia heikommassa
taloudellisessa tilanteessa olevia.24

Turun seudun maahanmuuttajista rahan puute haittasi
erityisesti pakolaisina maahan tulleita, joista 60 prosent-
tia sanoi sen haittaavan liikuntaa melko tai erittäin pal-
jon. Se ei ole ihme, sillä pakolaistaustaiset ovat taloudel-
lisesti heikoimmassa asemassa olevia maahanmuuttajia,
erityisesti heti Suomeen muuttaessaan.

Tutkimuskatsauksia 10/2013

8

9

harrastukset vievät vapaa-ajan. Liikunnan kalleus oli silloin 26-45-vuotiailla seitsemänneksi ja 46-
65-vuotiailla yhdeksänneksi pahin liikunnan este. Sen sijaan nuorilla eli 16-25-vuotialla kalleus oli
neljänneksi merkittävin liikuntaa haittaava tekijä. [45] Rahan puute tai liikunnan kalleus on tästä
päätellen maahanmuuttajilla merkittävämpi liikunnan este kuin kantaväestöllä.

Kuvio 3. Turun seudun maahanmuuttajien liikuntaa haittaavat tai estävät asiat (n = 211-230)

Taloudellisten seikkojen korostuminen ei ole yllättävää, koska maahanmuuttajien työttömyysaste
[45] on keskimäärin noin kolminkertainen kantaväestöön verrattuna, mikä tarkoittaa sitä, että
liikuntaan ei välttämättä ole yhtä paljon rahaa käytettävissä kuin kantaväestön edustajilla. Urheilun
harrastaminen Suomessa taas pohjautuu pitkälti organisoituun seuratoimintaan, mikä on
maksullista. Jos siis esimerkiksi maahanmuuttajalapsi- tai -nuori haluaa harrastaa kilpaurheilua,
hänen on liityttävä johonkin urheiluseuraan. Junkkalan ja Lallukan mukaan taloudellinen kynnys eli
liikunnan harrastamisen korkea hinta on keskeisin este yhdenvertaiselle liikuntaan ja urheiluun
osallistumiselle, eikä se koske pelkästään maahanmuuttajataustaisia, vaan kaikkia heikommassa
taloudellisessa tilanteessa olevia. [24]

Turun seudun maahanmuuttajista rahan puute haittasi erityisesti pakolaisina maahan tulleita, joista
60 prosenttia sanoi sen haittaavan liikuntaa melko tai erittäin paljon. Se ei ole ihme, sillä
pakolaistaustaiset ovat taloudellisesti heikoimmassa asemassa olevia maahanmuuttajia, erityisesti
heti Suomeen muuttaessaan.

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %100 %

Ikä

Liikunta on järjestetty väärällä tavalla

Liian kova kilpailu

Suomalaisten asenteet

Pukeutuminen

Uskalluksen puute

Liikuntaryhmnien puute

Ohjaajien puute

Kiinnostuksen puute

Miesten ja naisten yhteiset liikuntaryhmät

Tiedon puute

Liikuntamahdollisuuksien puute

Ystävien puute

Perheen tarpeet

Laiskuus ja saamattomuus

Suomen kieli

Kotityöt

Talvi

Ajan puute

Rahan puute

Melko tai erittäin paljon

Jonkin verran

Ei lainkaan tai melko vähän

Kuvio 3. Turun seudun maahanmuuttajien liikuntaa haittaavat tai estävät asiat (n = 211-230).

Toimenpide-ehdotuksia monikulttuu-
risen liikunnan lisäämiseksi
On käynyt selväksi, että maahanmuuttoasioissa tarvi-
taan enemmän yhteistyötä ja parempaa tiedotusta eri
kuntien ja niiden hallintokuntien sekä maahanmuutta-
jayhdistysten välillä. Niin ikään lyhytkestoisten kotout-
tamisprojektien sijaan tarvitaan pitkäjänteisempää toi-
mintaa. Tällaista toimintaa olisi esimerkiksi se, että Turun
kaupungin esimerkkiä noudattaen, maahanmuuttaja-
osuuksiltaan suurimpiin kuntiin tulisi palkata maahan-
muuttaja-asioista vastaava liikunnanohjaaja (tai liikun-
tapalveluvastaava yms.), koska liikunta on osoittautunut
merkittäväksi kotoutumista edistäväksi keinoksi.

Maahanmuuttajat eivät toki ole yhtenäinen ryhmä, vaan
heidän välillään on eroja esimerkiksi syntymämaan,
maahantulosyyn, iän, sukupuolen tai sosiaalisen ase-
man perusteella. Suuria eroavaisuuksia voi löytyä myös
samasta maasta tulleiden keskuudesta. Pakolaistaustais-
ten liikuntaan tulisi kiinnittää erityistä huomiota ja teh-
dä erityisiä toimenpiteitä sen edistämiseksi, koska heillä

on yleensä vaikeimmat lähtökohdat elämälleen uudes-
sa maassa. Monet heistä ovat kokeneet menneisyydessä
traumoja, jotka aiheuttavat psyykkisiä ja fyysisiä oireita
vielä pitkään Suomeen muuton jälkeenkin. Erityisen
haavoittuvia ovat pakolaislapset ja -nuoret, jotka saa-
puvat maahan yksin ja joilla ei ole ollut mahdollisuutta
koulunkäyntiin vanhassa kotimaassaan. Ilman kielitaitoa
ja vanhempien tukea heidän voi olla vaikeaa mennä heti
harrastamaan liikuntaa kantaväestön sekaan, vaikka
liikunta ja urheilu heitä kiinnostaisivatkin. Lisäksi maa-
hanmuuttajien merkittävin liikunnan este, rahanpuute,
vaikuttaa erityisesti pakolaistaustaisten liikuntaan. Il-
man erityistoimenpiteitä heidän voi olla erittäin vaikeaa
päästä mukaan organisoidun liikunnan pariin.

Merkittävää on, että usein jo entuudestaan traumatisoi-
tuneet ihmiset ovat joutuneet kohtaamaan Suomessa
kaikista maahanmuuttajaryhmistä eniten rasismia. Olisi
hyvä koota heistä ensin oma liikuntaryhmä, joka voisi
tietyn totuttelujakson jälkeen osallistua monikulttuuri-
seen liikuntaan ja sen jälkeen liikuntaan kantaväestön
kanssa, tarvittaessa kantaväestöön kuuluvan tukihen-

Tutkimuskatsauksia 10/2013

9

kilön tukemana. Pakolaistaustaisten liikuntaan panos-
tamiselle on hedelmällinen maaperä, sillä he uskoivat
kaikista maahanmuuttajaryhmistä eniten liikunnan
merkitykseen kotoutumisessa ja rasismin ehkäisyssä.
Myös menestyneitä maahanmuuttajataustaisia urheili-
joita tulisi hyödyntää enemmän rasismin ehkäisyssä ja
nuorten aktivoimisessa urheilun pariin, esimerkiksi si-
ten, että he kiertäisivät kouluissa kertomassa elämänta-
rinaansa. Maahanmuuttajia tulisi muutenkin houkutella
aktiivisemmin mukaan seuratoimintaan, sillä heidän
potentiaalinsa hyödyntäminen sen piirissä on aivan
alkutekijöissään. Silloin myös muut maahanmuuttaja-
taustaiset uskaltautuisivat todennäköisemmin mukaan
toimintaan. Nyt maahanmuuttajataustaisia urheilijoita
näkyy lähinnä vain suurten kaupunkien seuroissa. Niis-
säkin toimintaa voidaan varmasti tehostaa.

Nuorten ja nuorten aikuisten liikuntaa tulisi tukea eri-
tyisesti siksi, että nimenomaan heille liikunta on tärkeä
kotoutumisen väline. On myös viitteitä siitä, että maa-
hanmuutto on vaikein tilanne oppivelvollisuusikäisille,
erityisesti jos muuttajalla ei ole ollut mahdollisuutta
käydä koulua lainkaan vanhassa kotimaassaan tai jos
kielitaito on koulun käymisen kannalta kovin puutteel-
linen. Tällöin korkeintaan parin vuoden mittainen pe-
ruskouluun valmistava opiskelu ei ole lainkaan riittävä.
Varsinkin nuorille tarvitaan siis matalan kynnyksen lii-
kuntatoimintaa, esimerkiksi erilaisten liikuntakerhojen
ja vapaamuotoisten liikuntaryhmien muodossa. Näin
kantaväestön ja maahanmuuttajataustaisten kohtaami-
nen liikunnan merkeissä ja luokkahuoneen ulkopuolella
helpottuu.

Huomioida tulee myös ikääntyneet maahanmuutta-
jat, joiden kohdalla tulisi keskittyä liikunnan hyödyistä
ja terveysvaikutuksista tiedottamiseen. Näin siksi, että

monissakaan kulttuureissa tieto liikunnan hyödyistä
terveydelle ei ole yhtä perusteellista kuin Suomessa.
Keskimääräinen elinikä ja eliniän ennuste on monissa
maissa niin paljon alhaisempi kuin Suomessa, että ikään-
tyneiden tai edes keski-ikäisten liikuntaa ei pidetä enää
tarpeellisena. Esimerkiksi luontoretket metsiin, virkistys-
alueille ja ulkoilureiteille ovat olleet suosittuja ikäänty-
neiden muuttajien keskuudessa. Maahanmuuttajilla ei
ole useinkaan mahdollisuutta matkustaa, joten he ovat
riippuvaisia lähellä olevista virkistysmahdollisuuksista.
Maksuttomat liikuntapaikat, kuten luonto, voivat nousta
tällöin suureen arvoon. On toki myös kulttuurieroja esi-
merkiksi uskalluksessa mennä metsään.22 Joka tapauk-
sessa tiedetään, että mahdollisuudet oleskella ja liikkua
luonnossa ovat tärkeitä ihmisten hyvinvoinnille ja terve-
ydelle. Luonto- ja virkistysalueita koskevan suunnittelun
ihanteena voidaan pitää pyrkimystä tuottaa palveluita
kulttuuritaustoiltaan erilaisille ihmisille, tukien samalla
kulttuurien välistä positiivista vuorovaikutusta ja tie-
donvaihtoa.47

Maahanmuuttajanaisten liikuntaan tulisi puolestaan
kiinnittää erityistä huomiota, koska he ovat liikunnalli-
sesti passiivisempia kuin miehet, eivätkä osallistu yhdis-
tysten tai liikuntaseurojen toimintaan yhtä aktiivisesti.22
Yleensäkin maahanmuuttajanaisilla tieto liikunnasta
ja sen terveysvaikutuksista on vähäisempää kuin mie-
hillä.21 Yksi naisten liikunnan este on, että osa heistä
ei kulttuurisista syistä pysty liikkumaan sukupuolten
sekaryhmissä, jolloin naisille tulisi muodostaa omia lii-
kuntaryhmiään, jotka eivät kuitenkaan olisi suljettuja
kantaväestön naisilta. Tällaisia sukupuolittain eriytettyjä
kulttuurisia sekaryhmiä onkin jo muodostettu maahan-
muuttajien kotoutumiseen panostavissa kunnissa.

Lähdeviitteet

1 	 Sam, D. L. & Berry, J. W. 2006. Introduction, Teoksessa The
Cambridge handbook of acculturation psychology (toim. Sam,
D. L. & Berry, J. W). Cambridge, New York, Melbourne, Madrid,
Cape Town, Singapore, São Paolo, Cambridge University
Press, 1–7.

2	 (SVT) Suomen virallinen tilasto (2013): Väestörakenne. vuosi-
katsaus 2012. Helsinki: Tilastokeskus
Saantitapa: http://tilastokeskus.fi/til/vaerak/2012/01/
vaerak_2012_01_2013-09-27_tie_001_fi.html [viitattu:
30.11.2013].

3 	 Ryynänen, M. & Notkola, V. 2007. Väestönkehitys ja sen en-
nustaminen, teoksessa Suomen väestö. (toim. Koskinen, S.,
Marttelin, T., Notkola, I-L., Notkola, V., Pitkänen, K., Jalovaara,
M., Mäenpää, E., Ruokolainen, A. Ryynänen, M. & Söderling. I.)
Helsinki, Gaudeamus, 271–298.

4 	 Soilamo, A. 2006. Maahanmuuttajaoppilaan osallisuus koulu-
kiusaamisessa. Turun yliopiston julkaisuja C 249.

5 	 Berry, J. W. 2006a. Contexts of acculturation. Teoksessa The
Cambridge handbook of acculturation psychology (toim. Sam,
D. L. & Berry, J. W). Cambridge, New York, Melbourne, Mad-
rid, Cape Town, Singapore, São Paolo, Cambridge University
Press, 27–42.

6 	 Laki kotoutumisen edistämisestä 2010. http://www.finlex.fi/fi/
laki/alkup/2010/20101386/ [luettu 7.11.2011].

7 	 Häkkinen, A. & Mattila, M. (2011). Etelä-Pohjanmaan maahan-
muuttajat. Seinäjoki, Siirtolaisuusinstituutin aluekeskuksen
tutkimuksia nro 4.

8 	 Forsander, A. & Ekholm, E. 2001. Etniset ryhmät Suomessa,
teoksessa Monietnisyys ja työ. (toim. Forsander, A., Ekholm, E.,
Hautaniemi, P., Ali, A., Alitolppa-Niitamo, A., Kyntäjä, E. & Quoc
Cuong, N.) Helsinki, Palmenia, 83-160.

9 	 Hallituksen maahanmuuttopoliittinen ohjelma 2006. Helsinki:
Työministeriö.

http://tilastokeskus.fi/til/vaerak/2012/01/vaerak_2012_01_2013-09-27_tie_001_fi.html
http://tilastokeskus.fi/til/vaerak/2012/01/vaerak_2012_01_2013-09-27_tie_001_fi.html
http://www.finlex.fi/fi/laki/alkup/2010/20101386/
http://www.finlex.fi/fi/laki/alkup/2010/20101386/

Tutkimuskatsauksia 10/2013

10

10 	 Castaneda, A. E., Lehtisalo, R., Schubert, C., Pakaslahti, A., Hal-
la, T., Mölsä, M. & Suvisaari, J. (2012). Mielenterveys, teoksessa
Maahanmuuttajien terveys ja hyvinvointi. Tutkimus venäläis-,
somalialais- ja kurditaustaisista Suomessa (toim. A. E. Cas-
taneda, S. Rask, P. Koponen, M. Mölsä & S. Koskinen). Helsinki,
Terveyden ja hyvinvoinnin laitos, raportti 61/2012, 145–164.

11 	 Pfister, G. (2000) Doing sport in a headscarf? German sport
and Turkish females, Journal of Sport History, 27 (3), 497–524.

12 	 Elling, A., De Knop, P. & Knoppers, A. (2001) The social inte-
grative meaning of sport: A critical and comparative analysis
of policy and practice in the Netherlands, Sociology of Sport
Journal, 18 (4), 414–434.

13 	 Myrén, K. (2003). Kohtaamisia liikunnan kentällä – liikunnan
suvaitsevaisuushankkeiden arviointi 1996-2002. Liikunnan ja
kansanterveyden julkaisuja 143. Jyväskylä, LIKES.

14 	 Walseth, K. & Fasting K. (2004) Sport as a means of integrat-
ing minority women, Sport in Society, 7 (1), 109–129.

15 	 Kennett, C. (2005). Sport, immigration and multiculturality:
A conceptual analysis. Paper presented to the Foro Europeo:
Cultura, Deporte y Proximidad, held in Almeria (Spain) on the
5th May 2005.

16 	 Krouwel, A., Boonstra, N., Willem Duyvendak, J. & Veldboer,
L. (2006) A good sport? Research into the capacity of rec-
reational sport to integrate Dutch minorities, International
Review for the Sociology of Sport, 41 (2), 165–180.

17 	 Walseth, K. (2006). Sport and belonging, International Review
for the Sociology of Sport, 41 (3), 447–464.

18 	 Westermeyer, J. (1989). Mental health for refugees and other
migrants. Social and preventive approaches. Springfield,
Charles C Thomas Publisher.

19 	 Allen, J., Basilier Vaage, A. & Hauff, E. (2006). �����������������Refugees and asy-
lum seekers in societies, teoksessa The Cambridge handbook
of acculturation psychology, (toim. D. L. Sam & J. W. Berry, J. W.)
Cambridge, New York, Melbourne, Madrid, Cape Town, Singa-
pore, São Paolo, Cambridge University Press, 198–217.

20 	 Castaneda, A. E., Schubert, C., Lehtisalo, R., Pakaslahti, A.,
Halla, T. & Suvisaari, J. (2012). Traumakokemukset, teoksessa
Maahanmuuttajien terveys ja hyvinvointi. Tutkimus venäläis-,
somalialais- ja kurditaustaisista Suomessa (toim. A. E. Cas-
taneda, S. Rask, P. Koponen, M. Mölsä & S. Koskinen). Helsinki,
Terveyden ja hyvinvoinnin laitos, raportti 61/2012, 151–156.

21 	 Maijala, H-M. & Fagerlund, E. (2012). Monikulttuurisen liikun-
nan hyviä käytäntöjä Suomessa ja Norjassa. Jyväskylä, Likes,
Liikunnan ja kansaterveyden julkaisuja 258.

22 	 Zacheus, T., Koski, P., Rinne, R. & Tähtinen, J. (2012). Maahan-
muuttajat ja liikunta. Liikuntasuhteen merkitys kotoutumiseen
Suomessa. Turun yliopiston kasvatustieteiden tiedekunnan
julkaisusarja A: 212.

23 	 Fagerlund, E. (2012). Maahanmuuttajien kotouttaminen lii-
kunnan avulla. Vuoden 2011 kehittämisavustusten seuranta
ja arviointi. Jyväskylä, Likes, Liikunnan ja kansaterveyden jul-
kaisuja 258.

24 	 Junkkala, P. & Lallukka, K. (2012). Yhteiset kentät? Puheita vä-
hemmistöihin kuuluvien nuorten yhdenvertaisen liikunnan ja
urheilun edistämiseksi. Helsinki, Sisäasiainministeriö.

25 	 Zacheus, T. (2013). Maahanmuuttajien kotoutuminen ja liikun-
tapalvelut Turussa ja sen lähialueilla. Turku, Siirtolaisuusinsti-
tuutti, Web Reports 79.

26 	 Rask, S, Luoma, M-L., Solovieva, N. & Koskinen, S. (2012). Elä-
mänlaatu, teoksessa Maahanmuuttajien terveys ja hyvinvoin-
ti. Tutkimus venäläis-, somalialais- ja kurditaustaisista Suomes-
sa (toim. A. E. Castaneda, S. Rask, P. Koponen, M. Mölsä & S.
Koskinen). Helsinki, Terveyden ja hyvinvoinnin laitos, raportti
61/2012, 213–218.

27 	 Jaakkola, M. 2009. Maahanmuuttajat suomalaisten näkökul-
masta: Asennemuutokset 1987-2007. Helsinki, Edita.

28 	 Castaneda, A. E., Rask, S., Koponen, P. & Koskinen, S. (2012b).
Maahanmuuttoon liittyvät riskitekijät, teoksessa Maahan-
muuttajien terveys ja hyvinvointi. Tutkimus venäläis-, soma-
lialais- ja kurditaustaisista Suomessa (toim. A. E. Castaneda, S.
Rask, P. Koponen, M. Mölsä & S. Koskinen). Helsinki, Terveyden
ja hyvinvoinnin laitos, raportti 61/2012, 272–282.

29 	 Mannila, S., Castaneda, A. E. & Jasinskaja-Lahti, I. (2012). Syr-
jintä ja väkivaltakokemukset, teoksessa Maahanmuuttaji-
en terveys ja hyvinvointi. Tutkimus venäläis-, somalialais- ja
kurditaustaisista Suomessa (toim. A. E. Castaneda, S. Rask, P.
Koponen, M. Mölsä & S. Koskinen). Helsinki, Terveyden ja hy-
vinvoinnin laitos, raportti 61/2012, 229–243.

30 	 Keskinen, S., Rastas, A. & Tuori, S. (2009). Johdanto: Suoma-
lainen maahanmuuttokeskustelu tienhaarassa, teoksessa En
ole rasisti, mutta…Maahanmuutosta, monikulttuurisuudesta
ja kritiikistä (toim. S. Keskinen, A. Rastas & S. Tuori). Tampere,
Vastapaino 7–21.

31 	 FRA (2010). Racism, ethnic discrimination and exclusion of mi-
grants and minorities in sport: A comparative overview of the
situation in the European Union. Wien: European Union Agen-
cy for Fundamental Rights. http://fra.europa.eu/fraWebsite/
attachments/Report-racism-sport_EN.pdf [luettu 5.1.2011]

32 	 Huhta, H. (2013). Monikulttuuriset suomalaiset huippu-
urheilijoina, teoksessa Epätavallisia elämänkulkuja. Huippu-
urheilijat ja -taiteilijat 2000-luvun Suomessa (toim. M. Piispa &
H. Huhta). Helsinki, Nuorisotutkimusverkosto / Nuorisotutki-
musseura, julkaisuja 134, 79–143.

33 	 Kivijärvi, A. & Harinen, P. (2008). ”Tärkeäähän se olisi, mut-
ta…” Nuorisotoimen johdon näkemyksiä monikulttuurisesta
nuorisotyöstä. Helsinki, Nuorisotutkimusverkosto / Nuoriso-
tutkimusseura, Verkkojulkaisuja 21. http://www.nuorisotut-
kimusseura.fi/julkaisuja/monikulttuurinennuorisotoimi.pdf
[luettu 8.2.2012]

34 	 Malina, R. M. (1996). Tracking Of Physical Activity and Physi-
cal Fitness Across the Lifespan, Research Quarterly for Exercise
and Sport, 67 (Suppl. 3), 48–57.

35 	 Vanreusel, B., Renson, R., Beunen, G., Claessens, A. L., Lefev-
re, J., Lysens, R. & Venden Yende, B. (1997). A Longitudional
Study of Youth Sport Participation and Adherence to Sport
in Adulthood, International Review for the Sociology of Sport,
32 (4), 373–387.

36 	 Barnekow-Bergvist, M., Hedberg, G., Janlert, U. & Jansson, E.
(1998) Prediction of Physical Fitness and Physical Activity
Level in Adulthood by Physical Performance and Physical
Activity in Adolescence – an 18-year Follow-up Study, Scan-
dinavian Journal of Medicine & Science of Sports, (8), 299–308.

37 	 Curtis, J., McTeer, W. & White, P. (1999) Exploring Effects of
School Sport Experiences on Sport Participation in Later Life,
Sociology of Sport Journal, 16 (4), 348–365.

38 	 Yang, X., Telama, R. Leino, M. & Viikari, J. (1999) Factors Exp-
laining Physical Activity of Young Adults: The Importance of
Early Socialization, Scandinavian Journal of Medicine Science
in Sports, (9), 120–127.

http://fra.europa.eu/fraWebsite/attachments/Report-racism-sport_EN.pdf
http://fra.europa.eu/fraWebsite/attachments/Report-racism-sport_EN.pdf
http://www.nuorisotutkimusseura.fi/julkaisuja/monikulttuurinennuorisotoimi.pdf
http://www.nuorisotutkimusseura.fi/julkaisuja/monikulttuurinennuorisotoimi.pdf

Tutkimuskatsauksia 10/2013

11

Tutkimuskatsauksia on Turun kaupunkitutkimusohjelman julkaisusarja. Siinä julkaistaan ytimekkäitä katsauksia kau
punkitutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät pääosin työskentele
Turun kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista näkemystä.

KT Tuomas Zacheus toimii erikoistutkijana Turun yliopiston kasvatustieteiden laitoksella. Hän on tutkimuksissaan pe-
rehtynyt muun muassa maahanmuuttajien liikuntaan ja kotoutumiseen liittyviin asioihin, suomalaisiin liikuntasuku-
polviin ja kaupunkilaisten liikuntakäyttäytymiseen.

Julkaisija:
Turun kaupungin konsernihallinto
Kaupunkikehitysryhmä
PL 355 (Yliopistonkatu 27a), 20101 Turku

www.turku.fi/kaupunkitutkimus/julkaisut/

Tutkimuskatsauksia-sarjan toimittaja:
Sampo Ruoppila, tutkimusjohtaja
sampo.ruoppila@turku.fi

ISSN 1799-5124 (verkkojulkaisu)

39 	 Tammelin, T. (2003). Physical Activity from Adolescence to
Adulthood and Health-Related Fitness at Age 31. Cross-Sectio-
nal and Longitudinal Analyses of the Northern Finland Birth
Cohort of 1966. Oulu, Oulu University Press.

40 	 Telama, R. (2009). Tracking of physical activity from child-
hood to adulthood: a review, Obesity Facts, 2 (3), 187–195.

41 	 Vasara, E. 2004. Valtion liikuntahallinnon historia. Helsinki: Lii-
kuntatieteellinen seura, julkaisu nro 157.

42 	 Heikkala, J., Honkanen, P., Laine, L., Pullinen, M. & Ruuskanen-
Himma, E. 2003. Liikunnan ja urheilun tarina. Liikunnan ja ur-
heilun maailma 17 / 2003, erikoispainos, 1–23.

43 	 Ilmanen, K. 1996. Kunnat liikkeellä. Kunnallinen liikuntahal-
linto suomalaisen yhteiskunnan muutoksessa 1919-1994. Jy-
väskylän yliopisto: Studies in Sport, Physical Education and
Helth 43.

44 	 Juppi, J. 1995. Suomen julkinen liikuntapolitiikka valtionhal-
linnon näkökulmasta vuosina 1917-1994. Jyväskylän yliopisto:
Studies in Sport, Physical Education and Health 36.

45 	 Zacheus, T., Tähtinen, J., Rinne, R., Koski, P. & Heinonen, O. J.
(2003). Kaupunkilaisten liikunta ikäpolvittain: Turkulaisten lii-
kuntatottumukset 2000-luvun alussa. Turun yliopiston kasva-
tustieteiden tiedekunnan julkaisusarja A 201.

46 	 Sisäasiainministeriö (2011). Maahanmuuton vuosikatsaus
2010. Helsinki, sisäasiainministeriö.

47 	 Faehnle, M., Jokinen, J., Karlin, A. & Lyytimäki, J. (2010). Kau-
punkiluonto ja monikulttuurisuus – maahanmuuttajat luonto-
alueiden kokijoina ja käyttäjinä. Suomen ympäristö 1 / 2010.
Helsinki, Suomen ympäristökeskus. http://www.ymparisto.
fi/download.asp?contentid=115390&lan=fi [luettu 8.2.2012]

http://www.turku.fi/kaupunkitutkimus/julkaisut/
http://www.ymparisto.fi/download.asp?contentid=115390&lan=fi
http://www.ymparisto.fi/download.asp?contentid=115390&lan=fi

