

MAANPUOLUSTUSKORKEAKOULU

YHTEISKUNNAN MUUTOS JA ARMEIJA: DISKURSSIANALYYSI 2010-LUVUN

ASEVELVOLLISUUSKESKUSTELUSTA

Pro Gradu

Yliluutnantti

Jaakko Tainio

Maisterikurssi 4

Maasotalinja

Huhtikuu 2015

MAANPUOLUSTUSKORKEAKOULU

Kurssi

Sotatieteiden maisterikurssi 4

Linja

Maasotalinja

Tekijä

Yliluutnantti Jaakko Tainio

Tutkielman nimi

YHTEISKUNNAN MUUTOS JA ARMEIJA: DISKURSSIANALYYSI 2010-LUVUN

ASEVELVOLLISUUSKESKUSTELUSTA

Oppiaine, johon työ liittyy

Johtaminen

Säilytyspaikka

Kurssikirjasto (MPKK:n kirjasto)

Huhtikuu 2015

Tekstisivuja 93

TIIVISTELMÄ

Yhteiskunnan muutoksen myötä käsitykset turvallisuudesta ovat muuttuneet. 1900-luvun

maatalous- ja teollisuusyhteiskunnassa turvallisuus käsitettiin vielä hyvin valtiojohtoisesti.

Nykyisessä tieto- ja hyvinvointiyhteiskunnassa turvallisuus merkitsee kaikkea yksilöiden

turvallisesta arjesta yhteiskunnan kriittisen infrastruktuurin suojeluun. Samalla kun suoma-

lainen yhteiskunta on muuttunut, myös suomalainen asevelvollisuus on rakentanut omaa ta-

rinaansa. Yhteiskunnan muutoksen myötä myös asevelvollisuutta on alettu arvostella ja sen

oikeutusta kritisoida. Suomessa on alettu keskustella siitä, mikä merkitys asevelvollisuudella

on nyky-yhteiskunnan turvallisuuden tuottajana.

Tämän tutkielman tavoitteena oli analysoida 2010-luvun julkista asevelvollisuuskeskustelua.

Analyysi kohdistui niihin merkityksiin, mitä asevelvollisuudelle on annettu suomalaisen yh-

teiskunnan turvallisuuden tuottajana. Kysymys oli siis siitä, miten suomalainen yhteiskunta

näkee asevelvollisuuden turvallisuuden tuottajana 2010-luvulla. Lisäksi havainnoitiin yhteis-

kunnan muutoksen vaikutusta näihin merkityksiin. Tutkielman ylempänä teoreettisena viite-

kehyksenä toimi sosiaalinen konstruktivismi, jonka mukaan kieli rakentaa ja uusintaa sosiaa-

lista todellisuutta sekä merkityksiä. Näitä kielen rakentamia merkityksiä pyrittiin tarkastele-

maan kriittisen diskurssianalyysin keinoin. Kriittisen diskurssianalyysin konteksti muodostet-

tiin laadullisen sisällönanalyysin keinoin.

Tutkielman aineisto oli kaksiosainen. Ensimmäisen osan muodosti alan tutkimuskirjallisuu-

den lisäksi valtiohallinnon julkaisemat asiakirjat. Näistä merkittävimpinä olivat Suomen tur-

vallisuus- ja puolustuspoliittiset selonteot. Aineiston toisen osan muodosti 2010-luvun julki-

nen asevelvollisuuskeskustelu, joka kerättiin Suomen kymmenen suurimman sanomalehden

internetarkistoista. Lisäksi aineiston toisen osan muodostivat tasavallan presidentin puheet,

puolustusvoimien komentajan puheet, maavoimien tiedotuskampanja syksyltä 2013, valtio-

hallinnon asevelvollisuutta kehittävät raportit sekä ”ohi on” –kampanjan tukijoiden ja kam-

panjaan osallistuneiden järjestöjen kannanotot.

Tutkielman perusteella 2010-luvun asevelvollisuuskeskustelussa käydään valtakamppailua

ideologioiden välillä. Perinteisen realistisen turvallisuuskäsityksen mukainen sotilaallinen

ideologia on yleisen asevelvollisuuden kannattajien keskuudessa merkityksellinen. Yhteis-

kunnan muutoksen vuoksi asevelvollisuutta kuitenkin perustellaan enenevässä määrin sen

yksilöä ja yhteiskuntaa hyödyttävillä vaikutuksilla. Tällä tavoin pyritään rakentamaan ylei-

nen asevelvollisuus legitiimiksi sosiaaliseksi ja poliittiseksi instituutioksi. Valtakamppailun

toisen puolen muodostavat yleisen asevelvollisuuden kritisoijat, jotka kritisoivat asevelvolli-

suutta yksilön ja yhteisöjen turvallisuuden kautta. Heidän turvallisuuskäsitykseensä pakkoon

perustuva yleinen asevelvollisuus ei sovi. Tästä johtuen he ehdottavat asevelvollisuudesta

luopumista ja sen korvaamista vapaaehtoisuuteen perustuvalla maanpuolustusmallilla.

AVAINSANAT

Asevelvollisuus, Yhteiskunta, Turvallisuus

SISÄLLYS

1 JOHDANTO 1

1.1 AIKAISEMPI TUTKIMUS JA KIRJALLISUUSANALYYSI 2

1.2 TUTKIMUSTEHTÄVÄ 10

1.3 TUTKIMUSAINEISTO 10

1.4 KONSTRUKTIVISMI TUTKIMUKSEN TIETEENFILOSOFIANA 13

1.5 LAADULLINEN SISÄLLÖNANALYYSI JA DISKURSSIANALYYSI TUTKIMUKSEN MENETELMÄNÄ 14

2 SUOMALAISEN YHTEISKUNNAN MUUTOS 19

2.1 MAATALOUSVALTAISESTA YHTEISKUNNASTA KOHTI TEOLLISTUVAA YHTEISKUNTAA JA SUURTA

MUUTTOA 19

2.2 SUUREN MUUTON JÄLKEEN 23

2.3 TURVALLISUUSYMPÄRISTÖN MUUTOS, TIETO- JA INFORMAATIOYHTEISKUNTA SEKÄ

HYVINVOINTIYHTEISKUNTA 24

2.4 TURVALLISUUS TUTKIMUSKIRJALLISUUDESSA 29

2.4.1 Realistinen turvallisuuskäsitys 31

2.4.2 Liberaali turvallisuuskäsitys 32

2.4.3 Kriittinen turvallisuuskäsitys 34

2.4.4 Uusliberaali turvallisuuskäsitys – Resilientti turvallisuus 35

2.4.5 Suomalainen laaja-turvallisuuskäsitys 37

2.5 ASEVELVOLLISUUDEN KEHITTÄMINEN KYLMÄN SODAN JÄLKEEN 38

2.6 YHTEENVETO 43

3 YHTEISKUNNAN MUUTOKSEN HEIJASTUMINEN ASEVELVOLLISUUTEEN 46

3.1 SODANKÄYNTI JA UUDET UHAT 46

3.2 TALOUSDISKURSSI 53

3.3 YHTEISÖLLISYYS JA SYRJÄYTYMINEN 56

3.4 TASA-ARVO DISKURSSI 60

3.5 MUUT YHTEISKUNTAA JA YKSILÖÄ HYÖDYTTÄVÄT VAIKUTUKSET 65

4 ASEVELVOLLISUUSDISKURSSIEN LIITTYMINEN SOSIOKULTTUURISEEN

KONTEKSTIIN 68

4.1 YLEINEN ASEVELVOLLISUUS VALTIOLLISEN TURVALLISUUDEN TAKAAJANA 69

4.2 YLEINEN ASEVELVOLLISUUS SUOMALAISEN YHTEISKUNNAN TURVAAJANA 72

4.3 YLEINEN ASEVELVOLLISUUS YKSILÖIDEN JA YHTEISÖJEN TURVAAJANA 77

4.4 YHTEENVETO 81

5 POHDINTA 86

5.1 TUTKIELMAN JOHTOPÄÄTÖKSET 86

5.2 DISKURSSIANALYYSIN KRITIIKKI JA TUTKIMUKSEN LUOTETTAVUUDEN ARVIOINTI 90

5.3 JATKOTUTKIMUSAIHEET 92

LÄHTEET

1

1

YHTEISKUNNAN MUUTOS JA ARMEIJA: DISKURSSIANALYYSI 2010-LUVUN

ASEVELVOLLISUUSKESKUSTELUSTA

1 JOHDANTO

Suomalainen yhteiskunta on ollut muutoksessa koko olemassaolonsa ajan. 1900-luvun alku-

puolella Suomi oli vielä hyvin maatalousvaltainen yhteiskunta, joka hiljalleen muuttui teolli-

suusyhteiskunnaksi ja lopulta nykyiseksi moniarvoiseksi ja yksilöllisiä arvoja korostavaksi

tieto- ja hyvinvointiyhteiskunnaksi. Yhteiskunnan muutoksen myötä myös käsitykset turvalli-

suudesta ovat muuttuneet. Jos vielä maatalous- ja teollisuusyhteiskunnassa turvallisuus käsi-

tettiin valtiojohtoisesti, niin nykyisessä hyvinvointiyhteiskunnassamme turvallisuus merkitsee

paljon muutakin. Nykyään turvallisuus merkitsee monia eri asioita aina yksilöiden arjen tur-

vaamisesta yhteiskunnan kriittisen infrastruktuurin suojaamiseen.

Suomessa valtion rooli turvallisuuden ja turvallisuutta koskevien strategioiden tuottajana on

edelleen merkityksellinen. Yhteiskunnassa tapahtuneet muutokset, arvomaailman monimuo-

toistuminen sekä uusien uhkien ilmentyminen ovat kuitenkin vaikuttaneet siihen, kuinka val-

tion tuottama turvallisuus koetaan: turvallisuuskäsitykset ovat yksilöllistyneet. Tämän johdos-

ta turvallisuuspolitiikkaan on myös ilmestynyt käsite ”laaja turvallisuus”, johon on pyritty

sisällyttämään koko turvallisuuden käsitteistö.

Yhtä aikaa suomalaisen yhteiskunnan muuttuessa myös suomalainen asevelvollisuus on ra-

kentanut omaa tarinaansa. Koko olemassaolonsa ajan se on toiminut Suomen puolustuksen

peruspilarina, mutta samalla se on nivoutunut kansakuntaamme myös monella muulla tapaa.

Nykyään asevelvollisuus nähdään muun muassa kansakuntaa yhdistävänä tekijänä, kasvatus-

ja koulutusjärjestelmänä sekä maanpuolustustahdon ja kansanterveyden ylläpitäjänä. Yhteis-

kunnan muutos on kuitenkin ajanut myös asevelvollisuuden arvostelun kohteeksi ja sen oikeu-

tusta on alettu kritisoimaan. Tämä on johtanut keskusteluun asevelvollisuuden merkityksestä

nyky-yhteiskunnan turvallisuuden tuottajana.

2

Esimerkiksi vuonna 2013 aloittanut ”Ohi on” -kansalaisaloite mainitsee kuinka ”Yleinen ase-

velvollisuus on kansantaloudellisesti kallis, epätasa-arvoinen ja realistisia uhkakuvia ajatellen

vanhentunut puolustusratkaisu” (Ohi on 2013). Lisäksi puolustusministeriön Kansainvälisen

puolustuspolitiikan strategiassa 2007–2025 mainitaan muun muassa, että ”Rajallisista voima-

varoista johtuen puolustusvoimien sotilaallista suorituskykyä on kehitettävä niin, että se on

joustavasti käytettävissä myös kansainväliseen sotilaalliseen kriisinhallintaan sekä laaja-

alaisten turvallisuusuhkien ennaltaehkäisyyn ja torjuntaan” (Puolustusministeriö 2007, 8).

Myös vuonna 2010 valmistunut Siilasmaan työryhmän raportti suomalainen asevelvollisuus

on vaikuttanut merkittävistä tämän päivän asevelvollisuuskeskusteluun Suomessa. Raportin

mukaan puolustusvoimilla onkin suuri vastuu sen saadessa koulutettavakseen lähes koko

miespuolisen ikäluokan. Kun miltei koko ikäluokka käy palveluksen, aiheuttaa se suuren lä-

pinäkyvyyden vaatimuksen yhteiskunnan suuntaan. Raportissa mainitaan, kuinka ”asevelvol-

lisuusjärjestelmän säilymisen ja yleisen hyväksyttävyyden kannalta on tärkeää, miten puolus-

tusvoimat nähdään osana yhteiskuntaa; onko se ajastaan jälkeen jäänyt, jäykkä organisaatio

vai moderni, kehittynyt ja yhteiskunnan haasteisiin vastaava.” (Puolustusministeriö 2010, 9–

10.)

Tämänkaltainen keskustelu asevelvollisuusjärjestelmän luonteesta voidaan nähdä eräänlaisena

valtakamppailuna siitä, minkälainen turvallisuus koetaan tärkeäksi ja mihin valtion tulisi re-

surssejaan kohdentaa. Tässä pro gradu -tutkielmassa onkin tavoitteena selvittää, miten nämä

yhteiskunnassa tapahtuneet muutokset ja sen kautta muuttuneet turvallisuuskäsitykset ovat

vaikuttaneet 2010-luvulla Suomessa käytävään asevelvollisuuskeskusteluun.

1.1 Aikaisempi tutkimus ja kirjallisuusanalyysi

Tutkimustehtävän kartoittamiseksi ja tarkan tutkimuskysymysasettelun luomiseksi seuraavas-

sa käsitellään suomalaisen yhteiskunnan muutosta, turvallisuuden tutkimusta sekä suomalai-

sesta asevelvollisuudesta tuotettua tutkimustietoa. Kirjallisuuskatsaus on laadittu keskeisten

käsitteiden avulla, joita ovat tässä tutkimuksessa yhteiskunta ja sen muutos, turvallisuuskäsi-

tykset sekä asevelvollisuus.

Suomalaista yhteiskuntaa ja asevelvollisuutta on tutkimuskirjallisuudessa käsitelty monista eri

näkökulmista. Tämän tutkielman tarkoituksena ei ole avata yhteiskunnan tai asevelvollisuu-

3

den käsitettä tarkemmin. Kiinnostuneita ollaan puolestaan siitä, miten suomalainen yhteiskun-

ta ja asevelvollisuus ovat muotoutuneet sellaisiksi, mitä ne ovat 2010-luvulla.

Suomalainen yhteiskunta ja kansainvälinen järjestelmä ovat olleet muutoksessa jo pitkään.

Myös sota ja sodankäynti sekä niistä käytettävät kuvaukset ovat muuttuneet. Sodan lisäksi

maailmaan on syntynyt myös uusia turvallisuusuhkia, kuten terrorismi ja ilmastonmuutos.

Tämän myötä myös ihmisten turvallisuuskäsitykset ovat muuttuneet. Jos ennen turvallisuus

käsitettiin ennen kaikkea valtion ulkoisina uhkakuvina, niin nykyään turvallisuus käsittää sekä

ihmisten arjen turvallisuutta että valtion ulkoisia turvallisuusuhkia. Tämä muutos on vaikutta-

nut myös keskusteluun yleisestä asevelvollisuudesta ja sen legitiimiydestä.

Suomalaista yhteiskuntaa ja sen muutosta ovat kokonaisvaltaisesti tarkastelleet esimerkiksi

Kimmo Jokisen ja Kimmo Saaristo. Kirjassaan Suomalainen yhteiskunta (2000) Jokinen ja

Saaristo käsittelevät suomalaista yhteiskuntaa yhteiskunnastamme ja kulttuuristamme tehtyjen

tutkimusten valosta ja luovat näin yhteenvedon siitä, miten suomalainen yhteiskunta on muut-

tunut maatalousyhteiskunnasta teollisuusyhteiskunnaksi ja nykyajan tieto- ja informaatioyh-

teiskunnaksi. Samalla Suomesta on kasvanut pohjoismaisen mallin mukainen hyvinvointival-

tio. Jokisen ja Saariston mukaan käsitys erityisesti suomalaisesta yhteiskunnasta elää edelleen

vahvana, vaikka nykyaikaa määrittävätkin vahvasti muun muassa ylikansallisuus, verkostoi-

tuminen, yksilöllistyminen, perinteiden rapautuminen, uudet yhteisörakenteet, rajattomuus

sekä jatkuva muutos. Jokinen ja Saaristo käsittelevät kirjassaan suomalaista yhteiskuntaa ko-

konaisvaltaisesti, ja tämän takia teos on merkityksellinen tutkielmaa varten. Lisäksi kirjassa

on hyödynnetty kahta aikaisemmin julkaistua teosta, jotka käsittelevät suomalaista yhteiskun-

taa laajasta näkökulmasta. Näistä kahdesta teoksesta varhaisempi on Heikki Wariksen Suoma-

laisen yhteiskunnan rakenne (1948) ja tuoreempi Tapani Valkosen, Risto Alapuron, Matti

Alsestalon, Riitta Jallinojan ja Tom Sandlundin Suomalaiset – Yhteiskunnan rakenne teollis-

tumisen aikana (1983). (Jokinen & Saaristo 2000.)

Tutkimuksen kannalta toinen merkittävä teos on Antti Kariston toimittama Suuret ikäluokat

(2005), jossa käsitellään suurten ikäluokkien sukupolven elämää ja tulevaisuutta. Mielenkiinto

tutkielman kannalta kohdistuu etenkin Visa Heinosen artikkeliin Kultainen 60-luku, sillä

1960-luvulla tapahtui merkittäviä muutoksia suomalaisessa yhteiskunnassa. Tuolloin sodan

jälkeiset suuret ikäluokat alkoivat omaksua uudenlaista sosiologista ajattelua, ja tasa-arvon,

solidaarisuuden ja vapauden teemat nousivat esiin. 1960-luku oli myös poliittisesti ja elämän-

tavallisesti merkittävän muutoksen aikaa. 60-luvulla tapahtuneet muutokset olivat niin merkit-

4

täviä, että ne vaikuttavat vahvasti vielä 2010-luvun asevelvollisuuskeskusteluun. (Karisto

2005; Heinonen 2005, 145.)

Kolmas tutkimuksen kannalta merkittävä teos on Kari Paakkunaisen toimittama Suomalaisen

politiikan murroksia ja muutoksia (2012), jossa esitellään kattavasti suomalaisten tutkijoiden

artikkeleiden avulla suomalaista yhteiskunnallista ja poliittista kulttuuria ja sen historiallisia

murroksia. Kirja on myös varsin tuore, sillä se on julkaistu vuonna 2012. Teos kuvaileekin

kattavasti yhteiskunnallisen ja poliittisen historian lisäksi myös suomalaista yhteiskuntaa ja

sen erityispiirteitä nykyään. (Paakkunainen 2012.)

Suomalaista yhteiskuntaa käsittelevää tutkimuskirjallisuutta kartoitettiin Helsingin yliopiston

kirjaston kokoelmista sekä tutustumalla aikaisempiin tutkimuksiin suomalaisen yhteiskunnan

muutoksesta. Lisäksi tarkastelin yliopistojen suomalaista yhteiskuntaa käsitteleviä kurssikirjo-

ja. Näiden perusteella tutkielmaan valikoitui suomalaista yhteiskuntaa kokonaisvaltaisesti

käsittelevät kirjat.

Edellä mainitut yhteiskunnan rakenteissa tapahtuneet muutokset ovat vaikuttaneet kansalais-

ten käsityksiin esimerkiksi arvoista ja turvallisuudesta. Artikkelissa Ristin vai edistyksen kan-

sa – isänmaan, valtion ja kodin puolesta Riston Sinkon toimittamassa kirjassa Arvot ja velvol-

lisuudet isänmaan puolustuksessa, Laura Kolbe käsittelee suomalaisten arvojen ja turvalli-

suuskäsityksien muutosta vuosikymmenittäin 1945-luvulta aina 2000-luvun alkupuolelle

saakka. Kolben mukaan eniten turbulenssia suomalaisessa yhteiskunnassa syntyi 1970-

luvulla, jolloin koulutetut ja vauraat suuret ikäluokat ottivat paikkansa kehityksen kärjessä.

Hänen mukaansa tämä muutos näkyy voimakkaasti myös 2000-luvun suomessa, jossa nämä

ikäluokat ovat syrjäyttäneet sodan käyneet ikäluokat ja ovat nousseet todellisiksi vallankäyttä-

jiksi. (Kolbe 2005.)

Yhteiskunnan muutoksessa myös turvallisuuskäsitykset ovat muuttuneet. Turvallisuuskäsityk-

siä Suomessa on tutkinut esimerkiksi Jarno Limnéll väitöskirjassaan Suomen uhkakuvapoli-

tiikka 2000-luvun alussa. Väitöskirjassaan Limnéll tutkii Suomen julkisten uhkakuvien raken-

tamista 2000-luvun alussa ja keskittyy etenkin vuoden 2004 turvallisuus- ja puolustuspoliitti-

sessa selonteossa rakennettuihin uhkakuviin. Tutkimuksen mukaan turvallisuuden ja uhkaku-

vien määrittämisessä on 2000-luvun alun Suomessa muodostunut poliittinen kilpakenttä, jossa

turvallistetaan lähes kaikkea. Samalla uhkakuvien määrittämisestä on tullut kiistanalaisempaa.

5

Tämän tutkielman kannalta merkittävää on etenkin Limnèllin turvallisuuden ja uhkakuvan

käsitteellinen ja tulkinnallinen perusta. (Limnéll 2009, 461–462.)

Turvallisuuskäsityksien muutoksen selvittämiseksi hyödynnän myös Jami Virran diplomityö-

tä Suomalaisen laajan turvallisuuden diskurssi – Yhteiskunnan elintärkeiden toimintojen tur-

vaamisen strategiat diskurssianalyyttisesti tarkasteltuna. Diplomityössään Virta tutkii, kuinka

suomalaisessa yhteiskunnassa turvallisuutta tuotetaan YETT-strategioilla ja miten ne viestin-

nällisesti välittävät strategioille ominaisesti asiasisällöistään. Tutkimuksessani mielenkiinto

kohdistuu etenkin Virran diplomityön kahteen ensimmäisen alakysymykseen, joissa selvite-

tään, miten turvallisuus käsitetään suomalaisessa yhteiskunnassa ja miten eri tavoin laajan

turvallisuuden diskurssi ja käsite voidaan ymmärtää. Virran mukaan suomalaisella turvalli-

suusajattelulla on vahvat perinteet kylmän sodan ajalta, mikä vaikuttaa vielä nykyajankin stra-

tegioihin. (Virta 2011a, 88.)

Virran ja Limnéllin sotatieteellisen tutkimuksen lisäksi turvallisuutta on suomessa tutkittu

esimerkiksi Pauli Niemelän ja Anja Riitta Lahikaisen toimittamassa Inhimillinen turvallisuus

–artikkeliteoksessa (2000). Kirjan perustana on käytetty kuopiolaisen tutkimusryhmän Turvat-

tomuus-tutkimushanketta vuosilta 1990–1999. Kirjassa pääpaino on inhimillisessä turvalli-

suudessa ja siinä, mitä suomalaisten turvallisuus ja turvattomuus nykyään on. (Niemelä &

Lahikainen 2000, 9–10.) Analysoimaani materiaalia voidaan peilata tutkimushankkeen tulok-

siin. Näin voidaan selvittää, millaisia turvallisuuden ja turvattomuuden tunteita suomalaiset

nykyään kokevat.

Turvallisuuteen liittyviä tutkimuksia tätä työtä varten on etsitty ensisijaisesti Maanpuolustus-

korkeakoulussa viime aikoina tehdyistä tutkimuksista. Näistä tuoreimmista tämän työn läh-

teiksi valikoituivat Limnéllin ja Virran tutkimukset. Näiden tutkimusten perusteella ovat löy-

tyneet myös turvallisuuden keskeiset tutkijat, joista tässä tutkielmassa on hyödynnetty etenkin

Barry Buzania ja hänen tutkimuksiaan.

Asevelvollisuutta käsittelevien tutkimuksien kartoittamiseksi on hyödynnetty Maanpuolustus-

korkeakoulun professori Juha Mäkiseltä saamaani listaa, johon on listattu viimeaikaisia ase-

velvollisuustutkimuksia. Lisäksi Matti Muhlin toimittamassa kirjassa Osaamista puolustus-

voimille, yksilölle ja yhteiskunnalle on Muhlin ja Mäkisen kirjoittama artikkeli asevelvolli-

suustutkimuksista, jota on hyödynnetty kirjallisuuskatsauksen laatimisessa. Näitä täydennet-

tiin sekä Maanpuolustuskorkeakoulun että Helsingin yliopiston kirjastoissa tehdyillä haulla,

6

joilla pyrittiin löytämään kattavasti asevelvollisuutta käsittelevä tutkimuskirjallisuus. Edellä

mainituista kirjastoista etsittiin samalla keskeisiä tutkimuksia Suomen turvallisuuspolitiikasta.

Näitä hakuja täydennettiin internetistä suorittamalla haulla.

Yhteiskunnan muutoksen vuoksi on Kari Laitisen mukaan myös asevelvollisuus joutunut lu-

nastamaan paikkansa yhteiskunnassa uudelleen. Laitinen tuo tutkimuksessaan Suomalainen

asevelvollisuus. Historiallinen kaari, kehitys ja kansallinen olemus (2005) ilmi, kuinka Suomi

kansakuntana ja valtiona on kiinni vahvoissa perinteissä, mutta toisaalta nykyään myös huo-

mattavien muutospaineiden edessä. Tutkimuksessa Laitinen pohtii Suomen turvallisuuspoliit-

tista identiteettiä sekä yksilön, kansakunnan ja valtion suhdetta nimenomaan asevelvollisuu-

den näkökulmasta. Laitisen mukaan asevelvollisuus onkin nivoutunut Suomen kansakuntaan

monin säikein ja pitkän ajan kuluessa. Laitisen mukaan asevelvollisuus tarkoittaa suomalai-

sessa yhteiskunnassa muun muassa historiallista käytäntöä, kasvatus- ja koulutusjärjestelmää

sekä identiteetin keskeistä elementtiä. (Laitinen 2005. 1, 11)

Yhteiskunnan muutoksen vuoksi myös sodankuva ja sodankäynti ovat muuttuneet. Arto Nok-

kalan tutkimuksessa Suomalainen asevelvollisuus ja puolustusvoimien henkilöstörakenne kan-

sainvälisissä muutospaineissa (2005) haetaan vastauksia siihen, millaisia vaikutuksia sodan-

käynnin muutos, Euroopan integraatio sekä Yhdysvaltain politiikka ja strategia tuovat ase-

voimien ammattilaistumiseen ja asevelvollisuuden politiikkaan Suomessa 2000-luvun alussa.

Nokkalan mukaan asevelvollisuus oli tuolloin Suomessa vielä varsin vastustuskykyinen kan-

sainvälisille muutospaineille. Tämä siitä syystä, että asevelvollisuus tarkoittaa Suomessa edel-

leen ennen kaikkea Suomen puolustamista. (Nokkala 2005, 2.)

Kuten Laitinen tutkimuksessaan tuo ilmi, on asevelvollisuus nivoutunut kansakuntaamme

monin säikein. Tästä syystä sota ja sodankäynti eivät ole olleet ainoita asevelvollisuuteen vai-

kuttaneita kehityskulkuja. Strategisen tason asevelvollisuustutkimuksia ovat Mäkisen ja Muh-

lin (2014, 29) mukaan sellaisia, joilla on tarkoitus mallintaa asevelvollisuuden pitkän aikavä-

lin kehitystä (Mäkinen & Muhli 2014, 29). Tämänkaltaista tutkimusta edustaa esimerkiksi

Juha Mäkisen toimittama Asevelvollisuuden tulevaisuus. Artikkeliteoksessa tutkitaan monitie-

teellisesti yleisen asevelvollisuuden järjestelyjä sekä laajempia yhteiskunnallisia merkityksiä

(Mäkinen 2013).

Strategisen tason tutkimuksia asevelvollisuudesta on julkaistu myös puolustusministeriön

toimesta. Näistä ehkä eniten julkisuutta mediassa on saanut Risto Siilasmaan johtaman työ-

7

ryhmän raportti Suomalainen asevelvollisuus, joka pohtii asevelvollisuuden yhteiskunnallisia

vaikutuksia (Puolustusministeriö 2010). Siilasmaan raportin lisäksi puolustusministeriön tut-

kimuksia edustaa Tiina Tarvaisen puolustusministeriölle toimittama Näkökulmia puolustusky-

vyn uskottavuuteen, jossa pohditaan mistä materiaalisista ja immateriaalisista tekijöistä Suo-

men ”uskottava puolustuskyky” koostuu. Lisäksi Tarvaisen julkaisussa pohditaan sitä, miten

Suomen puolustuskykyä tulisi turvallisuusympäristön muuttuessa kehittää. (Puolustusministe-

riö 2012.)

Strategisen tason tutkimuksia on tehty myös erityisistä näkökulmista, kuten esimerkiksi Sam-

po Terhon julkaisemassa artikkelikokoelmassa Näkökulmia maanpuolustustahtoon. Artikkeli-

kokoelmassa syvennytään maanpuolustustahdon käsitteeseen ja siihen, minkälainen vaikutus

maanpuolustustahdolla on asevelvollisuuteen ja puolustusvoimiin. (Terho 2010) Myös Matti

Muhlin toimittamassa Osaamista puolustusvoimille, yksilölle ja yhteiskunnalle seminaarijul-

kaisussa huomion aiheena on varusmiesten miehistökoulutus ja sen tarjoamat mahdollisuudet

yksilöille ja yhteiskunnalle (Puolustusvoimat 2014). Lisäksi strategisen tason tutkimus on

esimerkiksi Mari Ukkosen toimittama Asevelvollisuus kansalaisoikeutena - kuka kasvattaa,

kuka kouluttaa? –seminaarijulkaisu. Ukkosen julkaisussa pureudutaan nuorten syrjäytymisen

teemaan ja siihen, minkälainen rooli asevelvollisuudella on nuorten syrjäytymisen ehkäisyssä

(Ukkonen 2013).

Julkinen talous on noussut merkittäväksi tekijäksi nyky-yhteiskunnassa. Tämä on poikinut

myös kansantaloudellisia tutkimuksia asevelvollisuudesta. Näistä tuoreimpia ovat esimerkiksi

Panu Poutvaaran tutkimukset. Poutvaara näkee asevelvollisuuden valtiolle tehtävänä pakko-

työnä, joka lykkää koulutukseen ja työmarkkinoille pääsyä ja siten työuraa (Poutvaara 2010,

415). Esimerkiksi Vesa Kanniainen on kritisoinut Poutvaaran tutkimustuloksia, sillä hänen

mukaansa laskelmissa pitäisi ottaa huomioon myös valtion ulkoinen toimintaympäristö sekä

asevelvollisuuden tuottama turvallisuus julkishyödykkeenä (Kanniainen 2014).

Asevelvollisuuden diskursseja Suomessa ovat tutkineet edellä mainittujen Kari Laitisen ja

Arto Nokkalan lisäksi esimerkiksi Jami Virta väitöskirjassaan Juoksuhaudoista yhteiskun-

taan: vuosien 1965–1975 sotilaallista maanpuolustusta ja puolustusvoimia koskevan joukko-

tiedotuksen diskursiivinen tarkastelu. Virta tutki yhteiskunnallista muutosta ja sen merkitystä

julkisissa keskusteluissa sotilaallisen maanpuolustuksen ja puolustusvoimien kehittämisessä

vuosina 1965–1975. Virran mukaan 1960-luvulla syntyneet rauhanjärjestöt olivat merkittä-

vässä asemassa asevelvollisuuden kritisoimisessa. Tästä syystä puolustuslaitos joutui opette-

8

lemaan yhteiskunnasta kuuluvaa kritiikkiä. Tämä taas johti Virran mukaan avoimempaan tie-

dottamiseen ja aiheutti paineen korjata esimerkiksi useita asevelvollisuutta koskevia lainsää-

däntöjä. (Virta 2012, 7, 31, 144–146.)

Asevelvollisuuskeskustelua on lisäksi tutkinut Roosa Simola, joka tarkastelee yleisen valtio-

opin pro gradu -tutkielmassaan Suomalainen asevelvollisuus – Diskurssianalyysi poliittisen

eliitin ja asevoimien edustajien asevelvollisuuspuheesta 2000-luvulla, asevelvollisuuspuheita

ja niiden merkityksiä asevelvollisuudelle 2000-luvun Suomessa. Työssään Simola keskittyy

etenkin kattavaa asevelvollisuutta ja valikoivaa asevelvollisuutta koskevaan argumentaatioon.

Simola tekee havainnon, että poliittinen eliitti perustelee yleistä asevelvollisuutta erityisesti

sen yhteiskunnallisten vaikutusten vuoksi. Asevoimien edustajat taas korostavat enemmän

asevelvollisuuden sotilaallista tehokkuutta. Valikoivaa asevelvollisuutta taas perustellaan Si-

molan mukaan uusilla, ei sotilaallisilla uhkakuvilla sekä järjestelmän taloudellisella ja soti-

laallisella tehokkuudella. (Simola 2007, 1, 80.)

Asevelvollisuutta on tutkittu myös sen muilla yhteiskunnallisilla, sosiologisilla sekä liikunta-

ja terveystieteellisillä vaikutuksilla. Asevelvollisuuskirjallisuudesta on syytä mainita lisäksi

myös Lars Mjøsetin ja Stephen Van Holden toimittamaa The comparative study of conscripti-

on in the armed force -artikkeliteosta, Sanna Rummakon toimittamaa Tahdon asia – Suoma-

lainen maanpuolustus murroksessa -artikkeliteosta, Arto Nokkalan Kyky ja tahto – Suomen

puolustus murroksessa -kirja, Pirjo Jukaraisen ja Sirkku Terävän toimittama Tasa-arvoinen

turvallisuus? – Sukupuolten yhdenvertaisuus suomalaisessa maanpuolustuksessa ja kriisin-

hallinnassa -kirja sekä Pertti Joenniemen artikkeliteos The changing face of european consc-

ription.

Asevelvollisuutta laajemmin turvallisuuspoliittisia ratkaisuja on tutkinut etenkin Arto Nokka-

la. Tutkimuksessaan Sotilaspolitiikan haasteita Pohjois-Euroopassa Nokkala tarkastelee

suomalaisten asevoimien yhteiskuntasuhteita ja toteaa, että etenkin Suomessa asevoimilla ja

yhteiskunnalla on laaja kosketuspinta, joka juontaa juurensa suuresta varusmiesotosta. Jo ky-

seisessä tutkimuksessaan Nokkala kuitenkin argumentoi, että eurooppalaisten asevoimien

yleisen kehityksen myötä asevoimien ja yhteiskunnan suhteiden uusintaminen kohtaa haastei-

ta. Nokkalan mukaan suhteiden jatkuvuus liittyy ”identiteettipuolustukseen” ja yhteiskunnalli-

seen kasvatukseen. Suhteiden kannalta tärkeä on se merkitys, joka asevoimille rakennetaan.

Nokkalan mukaan hajautuvassa tietoyhteiskunnassa sekä laajan turvallisuuden näkökulman

vuoksi asevoimien poliittisia vaikutusmahdollisuuksia ei tiedosteta entiseen tapaan. Tämä

9

saattaa johtaa Nokkalan mukaan siihen, että keskustelussa ylläpidetään massa-armeijalle so-

pivia uhkakuvia poliittisesta ja teknologisesta kehityksestä huolimatta. Tutkimuksessaan

Nokkala myös ennusti, että tulevaisuudessa yhteiskunnalliset odotukset voivat johtaa asevoi-

mien ylläpitämiseen silloin, kun sotilasstrategiset perustelut eivät siihen riitä. Nokkala ennus-

tikin, että yhteiskunnan muutoksen vuoksi asevoimat alkavat perustella olemassaoloaan yhä

enemmän muilla kuin sotilasstrategisilla syillä. (Nokkala 1998, 72–78.)

Kirjassaan Laajeneva sotilaspolitiikka Nokkala käsittelee uusia merkityksiä, joita sotilaallisel-

le voimalle on haluttu antaa kylmän sodan jälkeen. Lisäksi Nokkala tutkii, onko asevoimaa

Suomessa rakennettu aikaisempaa monipuolisemmaksi politiikan välineeksi käyttäen hyväksi

käsityksiä esimerkiksi turvallisuuden muuttumisesta. Nokkalan analyysin perusteella asevoi-

milla on suomalaisessa yhteiskunnassa edelleen korkea legitimiteetti, mutta turvallisuuden

laaja-alaistuminen, muuttunut sotilasstrategia ja uusi yhteisöllisyys ovat myös aiheuttaneet

rajoitetun haasteen asevoimille. Nokkalan mukaan myös Suomalaisessa politiikassa asevoimi-

en olemassaolo on perusteltu yhä enemmän ei-sotilaallisissa syillä, koska Venäjästä on ollut

yhä vaikeampi luoda tarvittavaa uhkakuvaa. Tästä huolimatta massa-armeijasta siirtyminen

teknoarmeijaan törmää Nokkalan mukaan pitkälti vielä sotilaallisen ajattelun ohjaamaan käsi-

tykseen Venäjästä sekä muihin ei-sotilaallisiin perusteihin. (Nokkala 2001, 15, 365–366.)

Maailman muutosta kylmän sodan jälkeen ja muutosten vaikutuksia Suomeen tarkastelee Jyri

Raitasalo tutkimuksessaan Turvallisuusympäristön muutos ja Suomen puolustus. Raitasalo

tarkastelee turvallisuusympäristön ja läntisen sodan kuvan muutosten vaikutuksia Suomen

puolustusjärjestelmän kehittämiseen. Vaikutuksia tarkastellaan erityisesti strategisesta näkö-

kulmasta, joten tutkimuksessa korostuvat sodankäynnin ja sodankuvan poliittis-sotilaalliset

kytkennät. (Raitasalo 2008, 2.) Suomen turvallisuuspolitiikan kehittymiseen liittyy myös Pek-

ka Riipisen tutkimus Kokonaismaanpuolustuksen käsitteen kehityskaari osana Suomen kan-

sallista turvallisuutta. Tutkimuksessaan Riipinen selvittää suomalaisen kokonaismaanpuolus-

tuksen käsitteen kehittymistä nykyiseen muotoonsa ja sitä, miten käsite on ymmärretty eri

aikoina. Tutkimuksen avulla Riipinen pyrkii selvittämään, miten Suomen turvallisuuden tuot-

tamisen toiminta-ajatukseksi on muodostunut kokonaismaanpuolustuksen malli. (Riipinen

2008, 1.)

Suomalainen yhteiskunta on ollut siis muutoksessa koko olemassaolonsa ajan, ja tästä johtuen

myös yhteiskunnan ja ihmisten turvallisuuskäsitykset ovat muuttuneet. Yhteiskunnan ja tur-

10

vallisuuskäsitysten muutoksella on ollut vaikutuksia myös asevelvollisuuden asemaan suoma-

laisessa yhteiskunnassa.

1.2 Tutkimustehtävä

Tämän tutkielman tavoitteena on vastata tutkimuskysymykseen, miten yhteiskunnan muutos

ja sen kautta muuttuneet turvallisuuskäsitykset ovat vaikuttaneet 2010-luvulla Suomessa käy-

tävään asevelvollisuuskeskusteluun. Asevelvollisuus keskusteluun vaikuttanutta yhteiskunnan

muutosta tarkastellaan turvallisuuskäsitysten muutoksen kautta. Tutkimustehtävää lähestytään

seuraavien alakysymysten avulla:

1) Miten suomalainen yhteiskunta ja sen turvallisuuskäsitykset ovat muuttuneet?

2) Miten asevelvollisuutta on kehitetty yhteiskunnan muutoksessa?

3) Miten turvallisuutta on tutkimuskirjallisuudessa merkityksellistetty?

4) Miten asevelvollisuutta on diskursiivisesti merkityksellistetty turvallisuuden tuottajana

suomalaisessa yhteiskunnassa 2010-luvulla?

5) Miten 2010-luvun asevelvollisuusdiskurssissa ilmenee yhteiskunnan muuttuneet tur-

vallisuuskäsitykset?

Tutkielmassa ollaan kiinnostuneita siitä, miten asevelvollisuudesta puhutaan turvallisuuden

tuottajana ja uhkien ehkäisijänä. Kysymys on siis siitä, miten suomalainen yhteiskunta näkee

asevelvollisuuden turvallisuuden tuottajana 2010-luvulla sekä miten yhteiskunnan muutos on

näkemyksiin vaikuttanut. Tutkielman johtopäätösten perusteella voidaan hahmotella sitä, mi-

ten asevelvollisuutta tulisi tulevaisuudessa kehittää turvallisuuskäsityksien näkökulmasta.

1.3 Tutkimusaineisto

Tutkimuksen tavoite ohjaa aineiston valintaa ja rajausta. Vastaus tutkimuskysymykseen pyri-

tään löytämään analysoimalla 2010-luvun Suomessa käytyä asevelvollisuuskeskustelua. Kun

tutkitaan ajallisesti rajattua aineistoa ja pyritään luomaan kokonaiskuva tutkielman aiheesta,

edellytetään aineistolta riittävää kattavuutta.

Tutkielman aineisto on kaksiosainen. Aineiston ensimmäinen osa koostuu jo kirjallisuuskat-

sauksessa esitellyistä teoksista ja tutkimuskirjallisuudesta, joissa tarkastellaan suomalaista

yhteiskuntaa, asevelvollisuutta sekä turvallisuutta. Tämän lisäksi asevelvollisuuden sosiokult-

11

tuurista kontekstia havainnoidaan valtiohallinnon julkaisemilla asiakirjoilla. Merkittävimpänä

näistä asiakirjoista voidaan mainita Suomen turvallisuus- ja puolustuspoliittiset asiakirjat.

Turvallisuus- puolustuspoliittiset selonteot syntyivät 1990-luvun puolivälissä turvallisuuspo-

liittisen keskustelun avautumisen ja uhkamäärittelyn luonteen muututtua poliittiseksi. Jarno

Limnéllin mukaan kehitys johtui kylmän sodan päättymisestä, YYA-sopimuksen raukeami-

sesta ja EU-jäsenyydestä. Nyttemmin selontekoja on ilmestynyt jo kuusi kappaletta, joista

viimeisin on vuodelta 2012. Ennen selontekoja, turvallisuuspolitiikka oli hyvin presidenttijoh-

toista, vaikka tuohon aikaa toimi myös kolmeen eri otteeseen parlamentaarin puolustuskomi-

tea. (Limnéll 2008, 1-2.) Myös komiteamietintöjä käsitellään aineiston ensimmäisessä osassa.

Aineiston ensimmäisessä osassa luodaan myös katsaus, kuinka vuoteen 2012 asti tasavallan

presidenttinä toiminut Tarja Halonen merkityksellisti asevelvollisuutta. Varsinaisesta päätut-

kimusongelmasta Halosen puheet kuitenkin rajataan pois.

Tutkielman aineiston toinen osa muodostuu Suomessa 2010-luvulla käydystä asevelvollisuus-

keskustelu, joka on kerätty seuraavista lähteistä:

- Suomen 10 suurinta sanomalehteä vuoden 2013 levikin mukaan (Helsingin Sanomat,

Ilta-Sanomat, Aamulehti, Turun Sanomat, Maaseudun Tulevaisuus, Iltalehti, Kaleva,

Keskisuomalainen, Kauppalehti, Savon Sanomat)

- Maavoimien syksyllä 2013 toteutettu tiedotuskampanja asevelvollisuudesta

- Tasavallan presidentin internet-sivut. (Tasavallan presidentin puheet)

- Puolustusvoimien internet sivut. (Puolustusvoimien komentajan puheet)

- Puolustusministeriön sivut. (Asevelvollisuutta kehittävät raportit, selonteot ja strategi-

at)

- Ohi on –kampanjan internet-sivut (lisäksi kampanjaan osallistuneet järjestöt kuten Sa-

dankomitea, Vihreä miesliike, Profeministimiehet, Aseistakieltäytyjäliitto, Miesten ta-

sa-arvo ry sekä Vihreät Naiset)

Tutkimuksen aineisto on kerätty syksyn 2013 ja joulukuun 2014 välisenä aikana pääosin In-

ternetin avustuksella. Sanomalehdistä koostuvan aineiston keräsin hakemalla kunkin lehden

arkistoista hakusanalla ”asevelvollisuus” kaikki kirjoitukset vuoden 2010 tammikuun alusta

vuoden 2014 joulukuuhun saakka. Kirjoituksista haettiin erityisesti asevelvollisuutta puoltavia

tai vastustavia argumentteja tutkimusasetelmani mukaisiin kysymyksiin. Lisäksi lehtiartikke-

leita olivat Puolustusvoimien syksyn 2013 tiedotuskampanja, joiden lehtiartikkelit saatiin

12

Maavoimien tiedotuspäälliköltä. Lopulta lehtiartikkeleita, joiden perusteella loin kokonaisku-

va asevelvollisuusdiskurssista oli 128 kappaletta. Lehtiartikkeleiden perusteella on pystytty

muodostamaan kuva, miten asevelvollisuutta merkityksellistetään 2010-luvulla tavallisten

kansalaisten, median sekä poliitikkojen keskuudessa. Osassa lehtiartikkeleista mainittu Vih-

reiden eduskuntapuolueen linjaukset asevelvollisuudesta sisällytettiin myös aineistoon.

Nykyisen Tasavallan presidentin Sauli Niinistön kannan asevelvollisuuteen muodostettiin

analysoimalla hänen eri tilaisuuksissa pitämiään puheita. Analyysin kannalta merkittävä on

erityisesti hänen presidenttikautensa ensimmäinen merkittävä turvallisuuspoliittinen puheensa

Puolustusvoimien lippujuhlapäivän paraatissa 2012. Tasavallan presidentin puheet ovat tut-

kielman kannalta merkittäviä, koska hänellä on rooli puolustusvoimien ylipäällikkönä sekä

valtion päämiehenä.

Puolustusvoimien komentajien asevelvollisuudelle antamia merkityksiä analysoitiin puolus-

tusvoimien sivuilta kerättyjen komentajien puheiden perusteella. Puolustusvoimien komenta-

jien puheenvuorot ovat tutkielman kannalta merkittäviä, sillä niiden voidaan nähdä edustavan

suoraan puolustusvoimien virallista kantaa sekä ylintä asiantuntijaääntä.

Puolustusministeriön sivuilta tutkielman aineistoon valikoitui neljä asevelvollisuutta kehittä-

vää raporttia. Merkittävin näistä on Siilasmaan työryhmän raportin Suomalainen asevelvolli-

suus – Puolustuksen perusta, yksilö motivoiva ja myönteisiä yhteiskunnallisia vaikutuksia

korostava. Siilasmaan raportin perusteella asevelvollisuutta on kehitetty merkittävästi 2010-

luvulla. Poliittisestikin raportille on annettu jopa niin suuri painoarvo, että Jyrki Kataisen hal-

lituksen vuonna 2011 julkaisemassa hallitusohjelmassa on maininta: ”Yleistä asevelvollisuut-

ta kehitetään Siilasmaan raporttiin tukeutuen.” (Hallitusohjelma 2011, 23) Muut tutkielmassa

käytetyt puolustusministeriön julkaisut ovat, parlamentaarisen selvitysryhmän raportti Puolus-

tuksen pitkän aikavälin haasteista, selvitys Jehovan todistajien vapauttamista asepalveluksen

suorittamisesta koskevasta lainsäädännöstä sekä Puolustusministeriön hallinnonalan tulevai-

suuskatsaus Suomen puolustus 2020-luvulla vuodelta 2014.

Aktiivisimmin asevelvollisuutta haastavana pää-äänenkäyttäjänä 2010-luvulla voidaan nähdä

ohi on -kampanjan nimellä toimiva kansalaisaloite, jonka tavoitteena on nykymuotoisen vain

miehiä koskevan asevelvollisuuden lakkauttaminen. Kansalaisaloite keräsi internet-sivuilleen

laajasti argumentteja yleisen asevelvollisuuden lakkauttamisen puolesta, mutta se ei saavutta-

nut asetetussa ajassa riittävää määrää allekirjoituksia päästääkseen kansalaisaloitteena edus-

13

kuntaan. Aloitteen herättämä keskustelu asevelvollisuudesta voidaan nähdä sen saavutukseksi.

Aloitteen kannattajat ovatkin korostaneet, että keskustelun herättäminen oli yksi heidän ta-

voitteistaan.

Tutkielman luotettavuuden parantamiseksi aineiston tarkastus tehtiin maaliskuussa 2015. Ai-

neiston tarkastus tehtiin käyttämällä hakusanaa ”asevelv*” niiden sanomalehtien arkistohaus-

sa, jotka tämän mahdollistivat. Näitä sanomalehtiä olivat: Aamulehti, Iltalehti sekä Helsingin

Sanomat. Tällöin saatiin sisällytettyä hakuun asevelvollisuus-sanan taivutusmuodot. Lisäksi

aineiston tarkastuksessa kiinnitettiin huomiota erityisesti Ukrainan kriisin alkamisen jälkei-

seen ajankohtaan. Tällä pyrittiin saamaan käsitys kriisin vaikutuksista asevelvollisuuskeskus-

teluun.

1.4 Konstruktivismi tutkimuksen tieteenfilosofiana

Arto Nokkalan (2001, 35–36) mukaan asevoimien tutkimusta on perinteisesti hallinnut realis-

tis-rationaalinen paradigma. Tutkimus on nojannut perusolettamuksiin, että valtiot turvaavat

kansalaistensa turvallisuuden sotilaallisella voimalla ja että suurin turvallisuusuhka on muo-

dostunut toisen valtion sotilaallisesta voimasta. Tätä sotilaallista voimaa on mitattu objektiivi-

sesti, ja vertailussa on keskitytty pohjimmiltaan materiaalisten tekijöiden mittaamiseen. Nok-

kalan mukaan realismin perusopinkappaleita on kuitenkin viime aikoina kyseenalaistettu, sillä

ne eivät tarjoa juurikaan välineitä asevoimien käytön muuttumisen ymmärtämiseksi eivätkä

ne ota huomioon valtion muita intressejä, kuten sisäisiä tai ideologisia tekijöitä. (Nokkala

2001, 35–36.)

Tässä tutkielmassa lähestytään aineistoa realistis-rationaalisen lähestymistavan sijasta sosiaa-

lisen konstruktivismin näkökulmasta. Sosiaalinen konstruktivismi on yleisnimitys tutkimus-

suuntauksille, joissa tarkastellaan sosiaalisen todellisuuden ja merkitysten rakentumista. Niin

sosiaalisessa konstruktivismissa kuin myös myöhemmin esiteltävässä diskurssianalyysissa,

keskeisenä ajatuksena on, että ”todellisuus rakentuu sosiaalisessa vuorovaikutuksessa, jossa

kieli ja muut semioottiset merkkijärjestelmät ovat tärkeässä roolissa”. Tästä näkökulmasta

kieli on ainesta, jota muokkaamalla ja käyttämällä saadaan erilaisia lopputuloksia. (Pietikäi-

nen & Mäntynen 2009, 12.)

Tässä tutkielmassa ollaan kiinnostuneita nimenomaan niistä merkityksistä, joita asevelvolli-

suudelle on annettu julkisessa keskustelussa suomalaisten turvallisuuden tuottamiseksi. Tähän

14

keskusteluun liittyy oleellisesti merkitysten moninaisuus ja merkitysten välinen kamppailu.

Tämän tutkielman mukaista yleistä asevelvollisuutta voidaan merkityksellistää esimerkiksi

sen taloudellisella tehokkuudella tai sen sotilaallisella tehokkuudella. Molemmissa näkökul-

missa voidaan puhua turvallisuudesta, mutta eri merkityksien avulla keskustelijat painottavat

erilaista turvallisuutta. Sosiaalisen konstruktivismin mukaan kumpikaan näkökulma ei ole

väärä, koska ne perustuvat yksilöiden näkemyksiin todellisuudesta.

Asevelvollisuuden merkityksiä tuotetaan eri tavoin eri tilanteissa, sillä diskurssintutkimuksen

mukaan kieli on joustava ja notkea resurssi, jota voidaan käyttää eri tavoin eri tilanteissa ja eri

aikoina. Diskurssintutkimuksen tavoitteeksi nousee tutkia, miten erilaisia todellisuuksia ja

tapahtumia merkityksellistetään, millä ehdoilla niitä voidaan merkityksellistää ja millaisia

seurauksia tällä toiminnalla on. Kiinnostuksen kohteena on se, millaiset merkitykset ovat val-

lalla, marginaalissa tai puuttuvia ja miksi. (Pietikäinen & Mäntynen 2009, 13.) Tällöin ei olla

realistien tapaan kiinnostuneita muuttumattomista totuuksista, vaan ihmisten nähdään tuotta-

van merkityksiä keskustelemalla ja luovan tätä kautta sosiaalista todellisuutta.

1.5 Laadullinen sisällönanalyysi ja diskurssianalyysi tutkimuksen menetelmänä

Tässä pro gradu -tutkielmassa on kyse laadullisesta tutkimuksesta. Laadulliselle tutkimukselle

on ominaista edetä yksittäisistä tapauksista kohti yleistä ymmärrystä. Tutkimus etenee yleensä

induktiivisesti, eli tutkija lähtee liikkeelle yksittäisistä havainnoista ja muodostaa niistä yleis-

tyksen tai teorian. Laadulliset tutkijat eivät yleensä johda etukäteen hypoteeseja aiempien

tutkimusten perusteella ja pyri testaamaan niitä saadakseen selville, kuvaako teoria tutkitun

ilmiön. Laadullinen tutkimus on toki lopulta hypoteesien testaamista, mutta nämä hypoteesit

tuotetaan, kun tutkimus etenee, aineisto kertyy ja sitä analysoidaan. Laadullisen tutkimuksen

ominaispiirteet näkyvät jo tutkimussuunnitelmasta, joka muotoutuu tutkimuksen edetessä:

laadullisessa tutkimuksessa on aluksi vaikea tietää tarkalleen mitä tutkitaan. (Koskinen,

Alasuutari, Peltonen 2005, 31-32; Hirsjärvi, Remes, Sajavaara 1997, 155; Virta s. 28.)

Tutkielmassa asevelvollisuusdiskurssin analyysimenetelmäksi valikoituivat laadullisen tutki-

muksen kentältä laadullinen sisällönanalyysi sekä diskurssinanalyysi. Laadullista sisällönana-

lyysia hyödynnän tämän tutkielman ensimmäisessä osiossa, jossa pyritään luomaan tiivistetty

kuvaus siitä kontekstista missä 2010-luvun asevelvollisuuskeskustelu on tuotettu. Laadullinen

sisällönanalyysi kuten myös diskurssianalyysi on tiheää kuvausta tutkittavan ilmiön laadusta.

Se on myös siihen liittyvien kontekstien ja merkitysten tarkkaa kuvausta ja kuvauksesta saatu-

15

jen tulosten peilaamista valittuja teoreettisia käsitteitä ja tutkimuskysymyksiä vasten. (Pieti-

käinen & Mäntynen 2009, 140, 148.) Sisällönanalyysin ja diskurssianalyysin kuitenkin erottaa

se, että sisällönanalyysissa etsitään tekstin merkityksiä, kun taas diskurssianalyysissa analy-

soidaan, miten näitä merkityksiä tekstissä tuotetaan (Tuomi & Sarajärvi 2013, 104).

Tutkielman päätutkimusongelmaan pyritään vastaamaan ja samalla tutkielman aineiston toi-

nen osa analysoidaan diskurssianalyysilla. Diskurssianalyysi voidaan toteuttaa monella taval-

la, ja diskurssianalyysi itsessään onkin väljä teoreettinen viitekehys. (Jokinen, Juhala & Suo-

ninen 1999, 10; Niska 2013.) Hallin (2001, 72) mukaan normaalisti diskurssin termiä on käy-

tetty lingvistisessä konseptissa, jossa diskursseiksi ymmärretään kappale puhetta tai tekstiä

(Hall 2001, 72). Lingvistinen koulukunta onkin kiinnostunut kielestä itsestään, esimerkiksi

tiedotusvälineiden otsikoinnissa käytetyistä kieliopillisista omalaatuisuuksista (Fairclough

1997, 34).

Diskurssille on kuitenkin annettu toisenlaisiakin määritelmiä, kuten Michel Foucault on teh-

nyt. Foucault´laisen määritelmän mukaan diskurssi on tiedon tuottamista kielen kautta. Fou-

cault oli erityisesti kiinnostunut tietyn aikakauden kielessä ilmenevästä todellisuuden ymmär-

rystavasta. Foucault´n määritelmässä kiinnostuksen kohteena ovat puheen ja tekstin lisäksi

käytännön toimet. Diskurssi koostuu näin useista lausunnoista, teosta, teksteistä ja lähteistä.

(Hall 2001, 72) Diskurssi on siis merkityssuhteiden kokonaisuus, joka rakentaa todellisuutta.

Esimerkiksi turvallisuuden merkitys rakentuu muun muassa ihmisten kokemuksista, maail-

man tapahtumista, turvallisuutta määrittelevistä teksteistä sekä turvallisuudesta puhumista.

Asevelvollisuuden merkitys taas rakentuu esimerkiksi varusmiespalveluksen, kertausharjoi-

tusten ja näistä määritettyjen säädösten ja strategioiden kautta.

Tässä tutkielmassa käytetty kriittinen diskurssianalyysi painottaa Foucalt´laisen näkemyksen

mukaan merkityksiä diskurssien muodostamisessa. Kriittisen diskurssianalyysin merkittävim-

pänä kehittäjän pidetään Norman Faircloughta. Fairclough tarkastelee diskurssia Foucault´n

mukaisesti sosiaalisen käytännön muotona. Hänen mukaansa kielenkäytön ymmärtäminen

sosiaaliseksi ja yhteiskunnalliseksi käytännöiksi tarkoittaa ensinnäkin sitä, että kielenkäyttö

on toiminnan muoto. Lisäksi se tarkoittaa sitä, että kieli on sosiaalisesti ja historiallisesti vaih-

televa toimintamuoto, joka on dialektisessa vuorovaikutuksessa muiden yhteiskunnallisten

alueiden kanssa. Dialektisella vuorovaikutuksella Fairclough puolestaan tarkoittaa sitä, että

vuorovaikutus on muovautunut yhteiskunnallisesti mutta se on myös yhteiskunnallisesti vai-

kuttavaa. (Fairclough 1997, 75–76.)

16

Faircloughn mukaan kriittisen diskurssianalyysin yksi pääkohta tuleekin olla se, kuinka mitta-

vat muutokset yhteiskunnassa ja kulttuurissa näkyvät muuttuvissa diskursiivisissa käytännöis-

sä. Tästä syystä tekstien ja käytäntöjen analyysi tulisi kytkeä yhteiskunnalliseen kontekstiin,

joihin sisältyvät muun muassa valtasuhteet ja ideologiat. Analyysin pitäisi sisältää tekstien

lingvistisen analyysin lisäksi myös intertekstuaalista analyysiä, jossa analysoidaan diskurssien

ja genrejen muotoja. Tässä pitää Fairclough´n mukaan ottaa huomioon, että tekstit ovat ylei-

sesti intertekstuaalisia sekamuotoja, joissa genret ja diskurssit sekoittuvat ja ilmenevät mo-

niaineksisina kielellisinä piirteinä. (Fairclough 1997, 50–51.)

Diskurssintutkimisen keskeinen käsite on siis konteksti. Diskurssitutkimuksessa taustalla on

aina ajatus, että kieli toimii ja kielellä toimitaan eri yhteyksissä eri tavoin. Näin ollen diskurs-

sien merkitys on aina kontekstisidonnainen. Jotta diskurssien merkityksiä voisi tutkia, on kon-

tekstikin tutkittava ja rajattava. (Pietikäinen & Mäntynen 2009, 29.) Tutkielmassani konteks-

tin muodostaa suomalainen yhteiskunta ja sen asevelvollisuudesta käytävä julkinen keskuste-

lu. Tätä kontekstia tarkastellaan suomalaisen yhteiskunnan ja sen muuttuneiden turvallisuus-

käsityksien kautta.

Faircloughn (1997, 79) mukaan minkä tahansa diskurssityypin analyysiin kuuluu kaksi toisi-

aan täydentävää kiinnekohtaa; viestintätilanteet ja diskurssijärjestys. Viestintätilanteet Fair-

clough jakaa kolmeen tasoon, joita ovat tekstianalyysi, diskurssikäytännön analyysi sekä so-

siokulttuurinen analyysi. Diskurssijärjestysten analyysissä keskitytään siihen, millaisia muu-

toksia diskurssijärjestyksessä tapahtuu ja kuinka se on suhteessa toisiin diskurssijärjestyksiin.

(Fairclough 1997, 78–86)

Tutkielmani tekstianalyysin keskeinen käsite on representaatio. Fairclough´n mukaan rep-

resentaatioden analysointi tekstissä on selostus siitä, millaisia valintoja siinä on tehty. Kes-

keistä tässä on se, millä tavoin esimerkiksi tapahtumat, tilanteet, suhteet ja ihmiset represen-

toidaan teksteissä. Tämä johtuu siitä, että tekstit eivät ainoastaan kuvaa todellisuutta vaan ne

myös luovat todellisuudesta omia muunnelmiaan. Muunnelmat syntyvät kirjoittajan yhteis-

kunnallisen aseman, etujen ja päämäärien mukaan. Tutkijan täytyykin siis havainnoida sitä,

mitä tekstissä sanotaan ja mitä jätetään pois, mikä asetetaan ensisijaiseksi ja mikä toissijaisek-

si sekä mikä sanotaan suoraan ja mikä epäsuorasti. (Fairclough 1997, 136.) Tekstianalyysin

toteutan tutkielmani luvussa kolme. Luvun kaksi havainnot toimivat pohjana tekstianalyysilla

muodostettuihin diskurssijärjestyksiin.

17

Tekstianalyysin jälkeen siirrytään kriittisen diskurssianalyysin toiseen vaiheeseen eli diskurs-

sikäytännön analyysiin. Diskurssikäytännön Fairclough kuvaa välittäjänä tekstin ja sosiokult-

tuurisen käytännön välillä. Tällöin on huomioitava, että diskurssikäytännön analyysi tapahtuu

limittäin analyysin kolmannessa vaiheessa toteutettavan sosiokulttuurisen käytännön analyy-

sin kanssa. Diskurssikäytännön analyysi pelkistetään tässä tutkielmassa tekstien intertekstuaa-

liseen analyysiin. Tällöin analyysin kohteena on selvittää, millaisia genrejä ja diskursseja

tekstin taustalla on ja mitä jälkiä niistä on jäljellä. (Fairclough 1997, 84.) Tässä tutkielmassa

esimerkiksi yleisen asevelvollisuuden kannattajien vetoaminen mielipidemittauksiin voidaan

nähdä tällaisena tekstin taustalla olevana diskurssina.

Viestintätilanteiden analyysin kolmannessa vaiheessa suoritettava sosiokulttuurisen käytän-

nön analyysi on tutkimuksen kannalta merkittävä. Sosiokulttuurisia käytäntöjä tutkitaan Fair-

clough´n mukaan analysoimalla viestintätilanteita erilaisilla abstraktiotasoilla. Analyysiin voi

Fairclough´n mukaan sisältyä välitön tilannekonteksti, tilannetta ympäröivien institutionaalis-

ten käytäntöjen konteksti tai yhteiskunnan ja kulttuurin kokonaiskehys. Faircloughin mukaan

kriittiseen diskurssianalyysiin voisi sisällyttää useita sosiokulttuurisen käytännön näkökohtia,

mutta päätyy jakamaan ne karkeasti kolmeen: taloudelliseen, poliittiseen (vallan ja ideologian

kysymykset) ja kulttuuriseen (arvon ja identiteetin kysymykset). (Fairclough 1997, 85.)

Faircloughn mukaisessa sosiokulttuurisessa käytännössä on tässä tutkielmassa keskeistä tarve

kehittää asevelvollisuutta yhteiskunnan muutoksen mukana. Tähän asevelvollisuuden sosiaa-

liseen käytänteeseen sisältyvät muun muassa suomalaisen yhteiskunnan ja asevelvollisuuden

historialliset, kulttuuriset, taloudelliset sekä poliittiset asevelvollisuuden kehittämistä ohjaavat

ominaisuudet. Tämänkaltaisiin ominaisuuksiin kuuluu myös valtiohallinnon asevelvollisuu-

den kehittämistä ohjaavat asiakirjat.

Sosiokulttuurisiin käytäntöihin sisältyy Fairclough´n mukaan myös valta. Vallassa olevat ins-

tituutiot pyrkivät pitämään yllä tietyt rakenteet diskurssijärjestyksissään ja täten rakentamaan

ideologialleen legitiimiä. Analyysissa tulee tarkkailla myös sitä, millä tavoin keskustelijat

pyrkivät pitämään vallassa oman diskurssijärjestyksensä. (Fairclough 1997, 92.) Tässä tut-

kielmassa tämänkaltaisia ilmiöitä ovat esimerkiksi asevelvollisuuden representoiminen valti-

ollisen turvallisuuden tai päinvastoin yksilön turvallisuuskokemuksien kautta. Viestintätilan-

teiden analyysin toinen ja kolmas vaihe suoritetaan luvussa neljä.

18

Oleellista on huomioida myös se, että tutkielman aineistona oleva julkinen keskustelu on sosi-

aalinen rakennelma, joka rakentuu keskustelijoiden asevelvollisuudelle antamista merkityksis-

tä. Nämä taas juontavat juurensa keskustelijoiden omista ideologioista. Tutkielmassa ei siis

yritetä kuvata asevelvollisuuden todellista tilaa turvallisuuden tuottajana, mikä ei tutkimusot-

teen vuoksi olisi mahdollistakaan. Kriittisen diskurssianalyysin keinoin päästään tietynlaiseen

johtopäätökseen siitä, miten suomalaisessa yhteiskunnassa asevelvollisuus koetaan turvalli-

suuden tuottajana. Diskurssintutkimuksen perusta onkin tutkia kieltä ja sen muodostamaa so-

siaalista todellisuutta. Tutkimuksen avulla on mahdollista kielen lisäksi oppia enemmän siitä

yhteiskunnasta ja kulttuurista, joka diskurssin on tuottanut. (Pietikäinen & Mäntynen 2009,

13.)

19

2 SUOMALAISEN YHTEISKUNNAN MUUTOS

Yhteiskunnan muutoksella on ollut merkittävä vaikutus yksilöiden ja valtioiden turvallisuus-

käsityksien muutoksessa. Tästä syystä tässä luvussa pyritään hahmottamaan suomalaisen yh-

teiskunnan muutosta ja sen mukana muuttuneita turvallisuuskäsityksiä. Luvussa myös hahmo-

tellaan, miten tutkimuskirjallisuudessa on ymmärretty turvallisuuskäsityksien muutokset.

Tässä luvussa vastataan kysymyksiin: Miten suomalainen yhteiskunta ja sen turvallisuuskäsi-

tykset ovat muuttuneet?, Miten asevelvollisuutta on kehitetty yhteiskunnan muutoksessa? sekä

miten turvallisuutta on tutkimuskirjallisuudessa merkityksellistetty?

2.1 Maatalousvaltaisesta yhteiskunnasta kohti teollistuvaa yhteiskuntaa ja suur-

ta muuttoa

1900-luvun alussa Suomi oli vielä hyvin maatalousvaltainen yhteiskunta. Kehitys kohti teol-

lista yhteiskuntaa oli kuitenkin jo havaittavissa, sillä syrjäisetkin osat maaseutua alkoivat siir-

tyä rahatalouteen ja kulutushyödykkeet ilmaantuivat kauppoihin. Muutoksen vuoksi yksilöt

eivät olleet enää pelkästään itse tehdyn varassa. (Jokinen & Saaristo 2002, 77.)

Samaan aikaan teollisuuden kasvun kanssa politiikka järjestyi uudelleen. Maan taloudellinen

tuotantotapa, poliittinen järjestelmä ja kansainvälinen asema muuttuivat sekä yhdessä että

erikseen. Tämä muutos alkoi Väyrysen mukaan jo 1860-luvulta mutta kiteytyi 1900-luvun

alussa puoluejärjestelmän organisoitumiseen sekä maan itsenäistymiseen vuonna 1917. (Väy-

rynen 2012, 261.)

Maailmansotien välissä teollisuus alkoi työllistää yhä enemmän väestön alkaessa muuttamaan

maalta kaupunkeihin. Ennen toisen maailmansodan syttymistä maatalous työllisti edelleen yli

puolet ammatissa toimivasta väestöstä, mutta teollisuuden osuus kokonaistuotannosta nousi jo

maataloutta suuremmaksi. (Jokinen & Saaristo 2002, 81) Maailmansotien välistä aikaa voi-

daankin muun muassa Jokisen ja Saariston (2002, 82) sekä Häkkisen, Linnanmäen ja Leino-

Kaukiaisen (2005, 64) mukaan kutsua teollistuvaksi yhteiskunnaksi, jonka väestöstä suuri osa

oli taloudellisesti epävarmassa asemassa olevia pieneläjiä. (Jokinen & Saaristo 2002, 81;

Häkkinen, Linnanmäki & Leino-Kaukiainen 2005, 64.) Jokisen ja Saariston (2002, 82) mu-

kaan, tästä huolimatta taloudellinen ja poliittinen valta olivat tiukasti kiinni vasemmiston si-

jaan oikealla (Jokinen & Saaristo 2002, 82).

20

Väyrysen (2012, 270–271) mukaan 1930-luvun suuren laman ja sitä seuranneiden konkurssi-

en, työttömyyden ja maanviljelijöiden vaikeuksien vuoksi, oikeistolaiset ja nationalistiset ääri-

liikkeet nousivat. Henkisellä puolella rautatieverkot yhdistivät ennen erillään olleita paikka-

kuntia, muutto kaupunkeihin vilkastui, sanomalehdistö sekä elokuvat ja radio loivat uusia

siteitä ja koulutustaso nousi vuoden 1921 voimaan tulleen oppivelvollisuuden myötä. 1930-

luvun lopulla Suomessa saatiin myös aikaiseksi ensimmäinen kestävä hallituspohja, jossa

Väyrysen mukaan myös vasemmistolla oli vaikutusvaltaa. (Jokinen & Saaristo 2002, 82; Väy-

rynen 2012, 270–271.)

Sotien jälkeinen Suomi oli Häkkisen ym. (2005, 65) mukaan monella tapaa kaksijakoinen.

Kaupungeissa varsinkin ylä- ja keskiluokan sekä ammattiväestön elämä muuttui moderniksi

rahaa, vapaa-aikaa ja mukavuuksia tarjoavaksi, kun taas maaseuduilla elettiin monin paikoin

arkisen raadannan ja niukkuuden keskellä. (Häkkinen ym. 2005, 65.)

Maailmansotien jälkeen suomalaiseen turvallisuuspolitiikkaan nousi kokonaismaanpuolustuk-

sen käsite. Riipisen (2008, 7–8) mukaan jo ennen sotia tapahtuneessa suunnittelussa oli ha-

vaittavissa kokonaismaanpuolustuksen mukaisia toimia, mutta vasta vuonna 1949 valmistu-

neessa raportissaan puolustusrevisio tarkasteli maanpuolustusta kokonaisvaltaisesti ja pyrki

osoittamaan maanpuolustuksen eri osa-alueiden vastuuministeriöt. Tämän taustalla olivat Rii-

pisen mukaan muutokset sodankäynnissä, joka toisessa maailmansodassa kosketti koko yh-

teiskuntaa aiempaa kokonaisvaltaisemmin. Sen myötä maanpuolustus nähtiin koko yhteiskun-

nan varautumisena erilaisiin uhkiin. (Riipinen 2008, 2, 7–8.)

Maailmansotien jälkeen turvallisuuden tuottaminen nähtiin vielä hyvin valtiojohtoisena. Rii-

pinen (2008, 7) huomauttaakin, että puolustusrevision raportin puhuessa koko yhteiskunnasta

voidaan sen tulkita tarkoittavan eri sotilas- ja siviiliviranomaisia. Puolustusrevision raportin

mukaan sekä Pariisin rauhan- ja YYA-sopimusten tulkintojen mukaan puolustusvoimien or-

ganisaatio pysyi kuitenkin ennallaan, mutta vastuu poikkeusolojen toimintojen säilyttämisestä

järjestettiin niiden vastuulle, jotka niistä normaalioloissakin vastasivat. (Riipinen 2008, 7.)

Pariisin rauhansopimuksen ja niukentuneiden resurssien takia varusmiespalveluksen kestoksi

kuitenkin jouduttiin määräämään 240 ja 330 vuorokautta (Laitinen 2005, 64).

1960-luvulla yhteiskunnassa tapahtui suuri muutos, joka muutti väestön koko elinympäristön

ja elämäntavan. Tämä muutos oli lopulta niin merkittävä, että sille on annettu oma nimikin.

21

Tätä muutosta on kutsuttu suureksi muutoksi, joka lopulta tarkoitti kolmea yhtäaikaista muu-

tosta: elämäntavallista, alueellista ja kulttuurista. (Jokinen & Saaristo 2002, 146.)

Vielä 1950-luvun alussa noin 40 prosenttia työskenteli maa- ja metsätaloudessa, mutta tulta-

essa 1960-luvulle alkoi määrä vähetä jyrkästi ja suuri rakennemuutos oli voimakkaimmillaan.

Suunta jatkui samana myös seuraavina vuosikymmeninä ja hidastui vasta 1970-luvulla. Tämä

rakenteellinen muutos merkitsi myös yhteiskunnan palkkatyöläistymistä ja suuren muuton

jälkeen palkansaajia olikin jo yli neljä viidestä suomalaisesta. Suuri muutto teki Suomesta

lopullisesti teollisuusyhteiskunnan. (Jokinen & Saaristo, 85–87.) Tätä yhteiskunnan kehitys-

vaihetta Jokinen ja Saaristo (2002, 86) kutsuu myös palveluyhteiskunnaksi, kun taas Heino-

nen (2005, 148) kutsuu sitä kulutusyhteiskunnaksi. Molemmissa kuitenkin ajatus ihmisten

kulutustottumusten ja vapaa-ajan vieton muutoksesta on sama. Rakenteellisen muutoksen

myötä kotitalouksien kulutuksesta entistä suurempi osa alkoi mennä vapaa-ajan viettoon. (Jo-

kinen & Saaristo 2002, 86, 148; Heinonen 2005, 148.)

Valtion turvallisuus oli keskeinen käsite suomalaisessa yhteiskunnassa 1960-luvulla. Tuolloin

parlamentaarisen puolustuskomitean työn myötä turvallisuuspolitiikan käsite yleistyi. Käsite

kuitenkin oli vielä hyvin valtio keskeinen, ja sillä tarkoitettiinkin ulkopolitiikkaa ja maanpuo-

lustusta. (Törnudd 1999, 69.)

Vaikka jo 1950-luvulla alkoi kansan keskuudessa usko paremmasta huomisesta nousta ja elin-

tason myötä yhteiskunta oli liikkeessä kohti parempaa, alkoi vasta 1960-luvulla turvallisuus-

poliittinen keskustelu saada uutta sisältöä. 1960-luvun alussa rinnakkain kulkivat vahvan oi-

keistohenkisyyden lisäksi nouseva pasifismi, joka nosti esiin yksilökeskeisempää ajatusmaa-

ilmaa. Yksilökeskeisemmän ajatusmaailman nousu tarkoitti myös sitä, että rauhanasioista

saattoivat puhua muutkin kuin vain kommunistit ja kansandemokraatit. (Kolbe 2005, 30–31;

Virta 2011b, 1.)

Kolben (2005, 32) mukaan yksilökeskeisen ajatusmaailman kasvanut kannatus merkitsi sitä,

että sotien jälkeiset suuret ikäluokat alkoivat omaksua uutta sosiologista ajattelua. Tämän ajat-

telutavan lähtökohtana oli valtiollisen turvallisuuden sijaan yksilön ja yhteiskunnan hyvin-

voinnin turvaaminen. (Kolbe 2005, 32.) Heinosen (2005, 156–157) mukaan tämä näkyi muun

muassa rauhan aatteen ajamisessa, yhteiskunnallisen tasa-arvon edistämisessä, kansainvälises-

sä solidaarisuudessa sekä väkivallan vastustamisena (Heinonen 2005, 156–157). Uuden ajatte-

lutavan myötä alkoi modernin hyvinvointiyhteiskunnan ja toisenlaisen Suomen rakentaminen.

22

Konkreettisena ja mentaalisena asiana oli Kolben (2005, 33) mukaan Suomen muuttaminen

sääty-yhteiskunnasta hyvinvointi- ja tieto-Suomeksi. Samaan aikaan myös kaupungistuminen

ja teollistuminen kiihtyivät ja yhteiskunnasta tuli palveluvaltainen ja julkisen sektorin kas-

vuun panostava. (Kolbe 2005, 33) Jokisen ja Saariston (2002, 88–89) mukaan suurien ikä-

luokkien uusi sosiologinen ajattelu näkyi myös muun muassa modernin tulopolitiikan synty-

misenä ja vasemmiston hyväksymisenä parlamentaariseen politiikkaan (Jokinen & Saaristo

2002, 88–89). Nämä muutokset synnyttivät myös useita yhdistyksiä, joiden tarkoituksena oli

yhteiskunnallisten epäkohtien korjaaminen. Tällaisia olivat esimerkiksi rauhanasioita edistävä

Sadankomitea, sukupuolten välistä tasa-arvoa edistävä Yhdistys 9 sekä yhteiskunnan vähä-

osaisten asioita ajava Marraskuun liike. (Heinonen 2005, 156.)

Virran (2012, 144–146) mukaan epäkohtien korjaamista ajavien liikkeiden aktivoituminen

vaikutti merkittävästi siihen, että keskustelua asevelvollisuudesta ja armeijasta alkoi syntyä.

Asevelvollisuutta vastaan kohdistunut kritiikki käsitteli tuolloin Virran mukaan lainsäädäntöä,

monopolisoitua maanpuolustusideologiaa ja armeijan yleistä merkitystä. Tähän osaltaan vai-

kutti juuri pelkästään valtiokeskeisellä ideologialla hoidetut asiat. Keskustelun syntyminen

kuitenkin pakotti puolustuslaitoksen opettelemaan yhteiskunnasta kuuluvan kritiikin hyväk-

symistä. (Virta 2012, 144–146.)

1960-luvun lopulla Sadankomitean kirjoittama puheenvuoro otti kantaa vahvasti myös laa-

jemmin turvallisuuspolitiikkaan ja kirjoitti, että viime kädessä tärkeätä on ihmisyksilöiden

turvallisuustarpeiden takaaminen eikä pelkästään valtiollinen turvallisuus. Puheenvuorossa

Sadankomitea totesi turvallisuuden koostuvan lähinnä neljästä osatekijästä: Henkisen vapau-

den ilmapiiristä, fyysisestä koskemattomuudesta eli turvasta sairauksia, onnettomuuksia ja

ruumiillista väkivaltaa vastaan, taloudellisesta varmuudesta ja tutun ennustettavasti käyttäyty-

vän ympäristön tuomasta viihtyvyydestä. (Kolbe 2005, 26, 30–31; Törnudd 1999, 70.)

Vuonna 1957 aloitti puolustusneuvosto toimintansa ja tämän myötä kokonaismaanpuolustuk-

sen mukaisen toiminta-ajatuksen kehittäminen nopeutui ja siitä tuli tietoista. Vuonna 1958

säädetty väestönsuojelulaki ja laki valtion varmuusvarastoista sekä vuoden 1970 laki väestön

toimeentulon ja talouselämän turvaamisesta poikkeusoloissa ovat Riipisen mukaan osoituksia

maanpuolustuksen laaja-alaistumisesta koko yhteiskuntaan kylmän sodan aikana. Riipisen

mukaan myös vuonna 1961 alkaneet maanpuolustuskurssit ovat osoitusta tästä. Kurssien ope-

tuksesta haluttiin alusta alkaen monipuolista ja pääosa opettajista tulikin siviilisektoreilta.

(Riipinen 2008, 10, 12, 18.)

23

1960-luvun suuren muuton myötä myös taloudellinen kehitys huipentui. Sotien jälkeinen pit-

kä talouskasvu päättyi vasta 1970-luvun puolivälissä iskeneeseen öljykriisiin ja sitä seuran-

neeseen useamman vuoden pituiseen lamaan, jonka päättymisen merkit alkoivat vasta 1970-

luvun lopulla. Viimeistään tämän myötä alkoi Jokisen ja Saariston mukaan siirtymä kohti jäl-

kiteollista yhteiskuntaa. (Jokinen & Saaristo 2002, 91.)

2.2 Suuren muuton jälkeen

Sodan jälkeinen aika ei ollut erityisen suotuisaa aikaa puolustusvoimille, ja eduskuntaa myö-

ten puolustusvoimia kohtaan koettiin hyvinkin kriittisiä asenteita (Laitinen 2005, 64). Tämän

vuoksi 1960-luvun alussa aloittikin toimintansa Henkisen maanpuolustuksen suunnittelukun-

ta, joka pyrki vastaamaan sotien jälkeisen nuorison lisääntyvään kriittisyyteen asevoimia koh-

taan (Terho 2010, 51). Modernisoituvan yhteiskunnan suurimmaksi ongelmaksi tuli yksilön ja

yhteisön välinen suhde. Henkisen maanpuolustuksen suunnittelukunnan tavoitteeksi tulikin

luoda yhteistä arvopohjaa Suomen kansalaisille. (Kolbe 2005, 31.) Lisääntynyt kansainväli-

syys ja problematisoitu yksilön ja yhteisön välinen suhde johtivat Kolben (2005, 31–32) mu-

kaan siihen, että kiintymys omaa maata kohtaan ei enää automaattisesti tarkoittanut vahvaa

maanpuolustustahtoa ja tahtoa aseellisesti puolustaa maan koskemattomuutta. Tästä syystä

yhteiskunnassa nousivat valtaan arvot, joiden perusteella pyrittiin lisäämään yhteiskunnallista

hyvinvointia ja turvallisuutta ja tätä kautta säilyttämään yhteiskunta. (Kolbe 2005, 31–32.)

Maanpuolustustakin alettiin puolustusvoimien toimesta perustella muiden itseisarvojen, kuten

turvallisuuden takaajana (Terho 2008, 51).

1970-luvulla jo 40 prosenttia väestöstä oli elänyt rauhan aikaa, ja edellisellä vuosikymmenellä

syntyneet aatteet siirrettiin politiikkaan. Kansainvälisyys lisääntyi politiikassa ja toi sisäpoli-

tiikkaan ulkopoliittisia jännitteitä. Kolben (2005, 37–38) mukaan näin ristiriita oman turvalli-

suuden ja suurten kansainvälisten ongelmien välillä lisäsi ihmisten turvattomuuden tunnetta.

Järjestökeskeisyys nousi ja iso ”me” korvasi pienen ”minän”. Tämä muutos aktivoi kansalai-

sia mukaan vaatimaan, julistamaan ja toimimaan. (Kolbe 2005, 37–38.)

Sotien jälkeen suomalaiselle asevelvollisuudelle merkittävin kausi oli 1960-luvun radikalisoi-

tumisen aika, mikä johti 1960-luvun lopulla annettuun lakiin aseettomasta palveluksesta. Lail-

la pyrittiin säätämään tasa-arvoinen kohtelu sekä asevelvollisille, että siitä kieltäytyville.

24

1970-luvun puolivälistä puolustusvoimien ja asevelvollisuuden hyväksyttävyys alkoi taas

kasvaa. (Virta 2012, 103–104; Nokkala 2013, 41–42.)

Vuosien 1971–1981 välisenä aikana toimi Suomessa kolme parlamentaarista puolustuskomi-

teaa, jotka mietinnöissään käsittelivät Suomen turvallisuuspolitiikkaa ja kansainvälistä turval-

lisuuspolitiikkaa. Komiteat määrittelivät turvallisuuspolitiikan tehtäväksi kansakunnan elin-

mahdollisuuksien turvaamisen sekä valtion itsenäisyyden takaamisen kaikissa olosuhteissa.

Komiteoiden mukaan tuon ajan turvallisuusympäristön muutokset koskivat poliittisia ja ta-

loudellisia asioita. (Riipinen 2008, 20–21.)

Vaikka 1970-luvun puolivälissä alkoi asevelvollisuuden hyväksyttävyys Suomessa taas kas-

vaa, alkoi muualla maailmassa kuitenkin keskustelu yleisen asevelvollisuuden kriisistä. Rafael

Ajangiz (2002, 309) kirjoittaa artikkelissaan the european farewell to conscription?, että

1970-luvulla Morris Janowitz ja Jacques Van Doorn kirjoittivat massa-armeijoiden ajan ole-

van ohitse. Heidän mukaansa muutos johtui neljästä rakenteellisesta poliittisesta ja sosiaali-

sesta muutoksesta, joita olivat puolustuksen ydinasepainotteisuus, sotilaalliset operaatiot ul-

komailla, arvojen muutos postmodernissa yhteiskunnassa sekä pakollisen palveluksen legiti-

maatiokriisi yhteiskunnassa. (Ajangiz 2002, 309; Simola 2007, 9.)

2.3 Turvallisuusympäristön muutos, tieto- ja informaatioyhteiskunta sekä hy-

vinvointiyhteiskunta

Suomalaista hyvinvointiyhteiskuntaa on rakennettu jo 1900-luvun alkupuolelta lähtien, kun

sosiaaliministeriö alkoi harjoittaa sosiaalipolitiikkaa. Suomalaisen hyvinvointivaltion raken-

taminen pääsi kuitenkin vauhtiin vasta 1970-luvulla. Etuuksien ja palvelujen määrässä mitat-

tuna 1980-luvulla Suomi alkoi muistuttaa pohjoismaista hyvinvointivaltiota. Tuolloin myös

käsite hyvinvointivaltio vakiintui yleiseen käyttöön. (Jokinen & Saaristo 2002, 120.)

Saukkosen (2012, 35–37) mukaan 1980-luvun Suomea voidaan pitää eräänlaisena ideaalina

suvereenista kansallisvaltiosta, missä demokratia oli vallalla ja missä konflikti- ja ristiriitati-

lanteissa suosittiin kompromisseja. Saukkonen viittaa Matti Virtaseen, jonka mukaan ”lähes

kaikki suomalaiset kuuluvat samaan rotuun, puhuvat samaa kieltä ja tunnustavat samaa us-

kontoa. Lähes kaikki suomalaiset asuvat valtiossa nimeltä Suomi. Suomalaiset ovat yksi kansa

yhdessä valtiossa.” Toisaalta Saukkosen mukaan 1980-luvulla myös modernit, uusia elämän-

25

tapoja etsivät asenteet korostuivat ja sitä myöten myös yksilölliset arvot saivat lisää kannatus-

ta. (Saukkonen 2012, 35–37.)

Neuvostoliiton hajoaminen sekä laajemmin sosialistisen järjestelmän kaatuminen muuttivat

1900-luvulla merkittävästi Suomea. Saukkosen (2012, 38–39) mukaan muuttunut tilanne

mahdollisti Suomen liittymisen samaan aikaan voimakkaasti kehittyneisiin eurooppalaisiin

ylikansallisiin järjestelmiin ja lopulta vuonna 1995 Euroopan unioniin. (Saukkonen 2012, 38–

39)

Saukkosen (2012, 41–42) mukaan terminologisesti siirryttiin 1990-luvulla hyvinvointivaltios-

ta hyvinvointiyhteiskuntaan, jossa yksilöiden huolenpidon ja elämänsä ohjaamisen sijaan alet-

tiin korostaa yksilöiden velvollisuuksia oman elämänsä hallintaan ja aktiiviseen osallistumi-

seen yhteiskunnan toimintaan. Lisäksi Saukkosen mukaan 1990-luvulla suomalaisten käsitys

kansallisesta identiteetistä muuttui ehkä kaikkein näkyvimmin. Yhteiskunnan eurooppalaisuus

ja nykyaikaisuus syrjäyttivät perinteisen kansallisen kulttuurin, ja monikulttuurisuus tunnus-

tettiin osaksi suomalaisuutta. (Saukkonen 2012, 41–42.)

Uusi perustuslaki tuli voimaan vuonna 2000, ja siihen sisällytettiin myös jo vuonna 1995

määritetyt perusoikeuksien uudistukset. Tuolloin ulotettiin kansalaisten perusoikeudet klassis-

ten vapausoikeuksien lisäksi taloudellisiin ja sosiaalisiin kysymyksiin. Lisäksi Saukkosen

mukaan, käsitys valtion roolista ja julkisen sektorin rakenteesta kehittyi johdonmukaisesti niin

sanotun uuden julkishallinnon periaatteita noudattaen. Keskeistä periaatteissa Saukkosen mu-

kaan on, että julkisia ja yksityisiä sektoreita tulisi johtaa samojen periaatteiden, eli tulokselli-

suutta, tehokkuutta ja vaikuttavuutta korostaen. (Saukkonen 2012, 40–41.)

1980-luvun puolivälistä lähtien myös puheet informaatioyhteiskunnasta yleistyivät (Jokinen

& Saaristo 2002, 95). Suomessa informaatioyhteiskunnasta on puhuttu yleisesti tietoyhteis-

kuntana, joka on kuitenkin käytännössä mielletty informaatioyhteiskunnan synonyymiksi.

Esimerkiksi Hautamäen (1996, 7) mukaan ”tietoyhteiskunta johtaa nimenä harhaan. Kyse on

oikeastaan informaatioyhteiskunnasta, joka kykenee käsittelemään ja siirtämään tehokkaasti

informaatiota uuden teknologian avulla”. (Hautamäki 1996, 7) Tästä yhteiskunnan uudesta

kehitysaskeleesta on käytetty tietoyhteiskunnan ohella myös erilaisia luonnehdintoja, joista

Hautamäen (1996, 7) toimittamassa raportissa mainitaan seuraavat:

- Informaatioyhteiskunta (tiedon muodostuminen hallitsevaksi ”tuotantovoimaksi”)

- kommunikaatioyhteiskunta (uusi kommunikaatioteknologia yhdistää ihmiset)

26

- jälkiteollinen yhteiskunta (tuotannollisen paradigman muutos)

- palveluyhteiskunta (palvelun korostuminen tuotannon sijaan)

- asiantuntijayhteiskunta (oppineiden ja asiantuntijoiden kasvava merkitys)

- oppimisyhteiskunta (learning society, oppimiskyky tulee kriittiseksi taidoksi)

- postmoderni yhteiskunta (modernisaatio johtaa moniarvoisuuteen ja yksilöllistymiseen) (Hau-

tamäki 1996, 7.)

Luonnehdittiin teollisuusyhteiskunnan jälkeistä yhteiskuntaa sitten millä nimellä tahansa, oli

yhteiskunnallinen murros selkeästi nähtävissä. Keskeiseksi uudessa yhteiskunnassa muodostui

Hautamäen (1996, 14) mukaan kuitenkin informaatio. Informaation nouseminen keskiöön

vaikutti muun muassa koulutukseen, talouteen, tuotantoon ja työelämään. Teknologisen kehi-

tyksen myötä myös yksittäisillä kansalaisille syntyi pääsy tiedon valtatielle. (Hautamäki 1996,

14.)

Manuel Castells ja Pekka Himanen loivat vuonna 2001 tutkimuksessaan tuon aikaisesta suo-

malaisesta yhteiskunnasta mallin. Heidän mukaansa Suomesta tuli teollisuusyhteiskunnan

jälkeen tietoyhteiskunnan ja hyvinvointiyhteiskunnan sekoitus. Tutkimuksessaan he loivat

suomalaisen tietoyhteiskuntamallin analysoimalla suomalaisen tietoyhteiskunnan erityispiir-

teitä. Heidän mukaansa talous ja teknologia eivät ole olleet ainoat asiat, jotka ovat johtaneet

Suomen vahvaan tietoyhteiskuntaan. Heidän mukaansa globalisoituvassa maailmassa suoma-

laisten vahva kansallinen identiteetti on ollut perusta, joka on mahdollistanut muutoksen.

Suomen valtio on edustanut vahvaa identiteettiä, joka tutkimuksen mukaan koetaan vahvasti

yhteiskunnallisesti oikeutetuksi. Tähän on vaikuttanut suomalainen hyvinvointivaltio, jota on

rakennettu yhdessä tietoyhteiskunnan kanssa. (Castells & Himanen 2001, 16.)

Kainulaisen (2000, 301–303) mukaan yhteiskunnan muututtua käsitykset turvallisuudesta ja

turvattomuudesta ovat saaneet laajemman ja yksilöllisemmän merkityksen. Turvallisuuden tai

turvattomuuden kokemuksien muutokset heijastavat koko länsimäisen yhteiskunnan yksilöl-

listymistä. Nykyään turvallisuus liitetään vahvasti yksilöllisiin hyvinvoinnin kokemuksiin ja

tuntemuksiin eri elämänalueilla eikä se näin ollen enää liity niin vahvasti yhteiskunnan raken-

teisiin. Myös yksilölliset turvallisuuden merkitykset ovat moninaistuneet. Toisaalta nykyises-

sä hyvinvointiyhteiskunnassa yksilön turvallisuus on ainakin osin yhteiskunnan huolena.

(Kainulainen 2000, 291, 301–303.)

Nykypäivän elämäntapojen muutos on Jokisen ja Saariston (2002, 200–203) mukaan tarkoit-

tanut ainakin osittain irtautumista perinteistä. Yhteiskunnan sosiokulttuurinen vapautuminen

27

ja yksilöllistyminen ovat mahdollistaneet ainakin periaatteessa elämäntavan muovailtavuuden.

Joukkotiedotuksen kautta yksilöt saavat käsityksen siitä, mitä kaikkea on tai voisi olla tarjolla

ja miten voi elää elämäänsä. Omaa elämäntapaa voi peilata median tarjoamiin elämäntapoi-

hin. Lisäksi uudenlaiset yhteisörakenteet uhkaavat perinteistä yhteisöllisyyteen perustavaa

turvallisuutta. Oli kyse sitten työyhteisöstä, kansallisvaltiosta tai vaikkapa naapurustosta, tun-

nustetaan nykyään yhä enemmän todellisiksi toimijoiksi vain yksilöt. Tähän on vaikuttanut

esimerkiksi määräaikaisten työsuhteiden ja lyhytkestoisten projektien kasvu sekä kilpailu kou-

lutus- ja työpaikoista. Ihanteeksi nostetaan hetkessä elävä, itse elämästään vastuussa oleva

ihminen. (Jokinen & Saaristo 2002, 173, 200–203.)

Eija Nurmisen (2012, 169–170) mukaan tällä hetkellä suomalaisen hyvinvointivaltion raken-

teet ovat vielä pystyssä. Supistuksia niin etuuksien kuin palveluidenkin kohdalla on kuitenkin

tehty. Uusia resursseja hyvinvointipolitiikkaan ei liioin enää kohdenneta, vaan kontrolloidaan

kustannusten kasvua ja hoidetaan se, mihin on sitouduttu. Nurmisen mukaan nykyiset talou-

den ja elämän epävarmuudet ovat synnyttäneet suurentuvan kuilun hyvinvointipolitiikan ja

julkisen tarjonnan välille. Tämä on johtanut hänen mukaansa vakuutus- ja palvelujärjestelmi-

en eriytymiseen väestöryhmien välillä. Nurmisen mukaan Suomessa myös kansainvälinen

kilpailukyky on asetettu eriarvoisuuden poistamista tärkeämmäksi. Näin hyvinvointivaltion

vastuuta on vähennetty ja tuloerot ovat kasvaneet sekä köyhyys ja syrjäytyminen lisääntyneet.

(Nurminen 2012, 169–170.)

Kylmän sodan päättyminen muutti yhteiskunnan turvallisuuskäsityksiä. Samanaikaisesti so-

dan uhan pieneneminen aiheutti sen, että asevelvollisuuden kaltaista kansalaisvelvollisuutta

on ollut yhä vaikeampi perustella. (Sipilä 2013, 16.) Vuonna 1990 myös parlamentaarisen

puolustuspoliittisen neuvottelukunnan komiteamietintö otti kantaa tähän ja totesi turvallisuus-

ympäristön muutoksen johdosta ”sotaa alempiasteisten uhkatekijöiden merkityksen kasva-

van”. Komiteamietintö siis nosti yhteiskunnan tärkeiden toimintojen suojaamisen perinteisen

alueen puolustamisen rinnalle. (Raitasalo 2008, 89.)

2000-luvun alussa etenkin asevelvollisuuden vaihtoehtoja koskeva keskustelu on vilkastunut.

Nokkalan mukaan yhteiskunnan muutosprosesseista ehkä asevelvollisuuden kannalta merkit-

tävin on yksilöllistymisen kiihtyminen, joka liittyy ”yleiseen arvopohjan muuttumiseen ja

yksilönvapauksien ja -oikeuksien vahvistumiseen modernisaation myötä”. (Nokkala 2013,

38.) Yksilöllistyminen on yhteiskunnallinen haaste, joka saattaa olla uhka asevelvollisuudelle.

Muita tällaisia haasteita ovat Nokkalan mukaan muuttunut yhteisöllisyys, uudenlaiset yhteis-

28

kunnat, joissa sodan ja rauhan erot ovat hämärtyneet, tasa-arvo ja yhdenvertaisuuskysymykset

sekä turvallisuuskäsityksien muutokset. (Nokkala 2014b, 2–4.)

Ajangizn (2002, 308) mukaan asevelvollisuus kärsii nykyään syvästä kriisistä kaikkialla. Hä-

nen mukaansa asevelvollisuuden kriisi johtuu kansallisvaltion kriisistä globaalissa maailmas-

sa. Lisäksi hänen mukaansa nykyisessä geostrategisessa tilanteessa massa-armeijoita ei enää

tarvita, ja ihmisten asenteet asevelvollisuutta ja siihen kuuluvaa palvelusta kohtaan ovat muut-

tuneet. (Ajangiz 2002, 308.)

Timothy Edmundsin (2006, 1059) mukaan Euroopan asevoimien muutoksessa on neljä vallit-

sevaa trendiä, jonka mukaan ne on suunniteltu ja järjestetty. Ensimmäisenä on tarve kansalli-

seen puolustukseen sen omalla maaperällä, toisena yhä yleistyneemmät pienet ja modernit

ammattiarmeijat, jotka voivat joustavasti toimia oman maaperän ulkopuolella, kolmantena

uudet turvallisuusuhat, kuten terrorismi, ja neljäntenä jatkuva huomio asevoimien laajempaan

poliittiseen ja sosiaaliseen rooliin. Edmundsin mukaan asevoimien muutos ei kuitenkaan ole

seurausta objektiivisesta valtion uhkamäärittelystä vaan kansallisista ja kansainvälisistä sosio-

poliittisista syistä, jotka määrittävät miltä asevoimien tulee näyttää ja mitä tehtävää varten ne

ovat. (Edmunds 2006, 1059.)

Muutoksen myötä esimerkiksi Anna Leanderin (2003, 1–26; 2004; 571–593) mukaan asevel-

vollisuuden kohtalo ei lopulta riipukaan siitä, kuinka tehokas se on sotilaallisesti tai taloudel-

lisesti. Ensisijaisesti hänen mukaansa asevelvollisuuden kohtaloon vaikuttaa se, kuinka hyvin

se on onnistuttu perustelemaan legitiimiksi sosiaaliseksi ja poliittiseksi instituutioksi. Leander

on käsitellyt etenkin asevelvollisuuden ei-sotilaallisia argumentteja eurooppalaisessa asevel-

vollisuuskeskustelussa ja esittää neljä argumenttia, joilla asevelvollisuutta on perusteltu.

Leanderin ensimmäinen argumentti on, että asevelvollisuudella on kansalaisia ja yhteiskuntaa

yhdistävä vaikutus. Hänen mukaansa tämä argumentti on aiheuttanut kritiikkiä esimerkiksi

sen takia että, vain osa kansalaisista suorittaa asevelvollisuuden. Tämä taas on herättänyt kes-

kustelua, ovatko vain asevelvollisuuden suorittajat osa yhteiskuntaa. (Leander 2003, 1–26;

2004, 571–593.)

Muut Leanderin argumentit ovat, että asevelvollisuudella on myönteinen vaikutus kansalaisiin

ja sen arvoihin, asevelvollisuudella on väkivaltaa kontrolloiva vaikutus sekä asevelvollisuu-

della on vaikutus demokraattisten instituutioiden rakentamiseen. Viimeiseen argumenttiin

liittyy ajatus, että suorittamalla asevelvollisuuden kansalaiset saavat vaihtokaupassa muut

29

hyvinvointiyhteiskunnan tarjoamat palvelut. Leanderin mukaan näitä kaikkia argumentteja on

kuitenkin yhä vaikeampi perustella globalisoituvassa maailmassa. Tästä syystä hänen mu-

kaansa asevelvollisuuden kannattajat ovat alkaneet perustella asevelvollisuutta sen sotilaalli-

sella ja taloudellisella tehokkuudella. (Leander 2003, 1–26; 2004, 571–593.)

Asevelvollisuuden asemaa on siis perinteisesti arvioitu sen mukaisesti, kuinka se pystyy vas-

taamaan valtion ulkoisia uhkakuvia vastaan. Tutkimuskirjallisuudessakin on kuitenkin myön-

netty, että myös sosiopoliittiset tekijät vaikuttavat asevelvollisuuden asemaan. Tällöin asevel-

vollisuudelle nähdään myös muita tehtäviä kuin toimia valtion ulkoisia uhkakuvia vastaan.

(Simola 2007, 9; Hopkinson 2004.)

Suomessa yleisellä asevelvollisuudella on edelleen vahva kansalaisten tuki takanaan. Tämä

käy ilmi esimerkiksi Maanpuolustustiedotuksen suunnittelukunnan vuoden 2014 kyselystä.

Kyselyn mukaan nykyisenkaltaista yleistä asevelvollisuutta tukee 75 prosenttia vastaajista,

jolloin sen suosio on jopa kasvanut edellisestä vuodesta. Tähän voidaan olettaa vaikuttaneen

vuonna 2014 syntynyt Ukrainan kriisi, sillä saman kyselyn mukaan lähes puolet vastaajista

(46 %) kokee sotilaallisen tilanteen Suomen lähialueilla uhkaavampana seuraavan kymmenen

vuoden aikana. Vielä vuonna 2011 luku oli vain 21 prosenttia. (MTS 2014.)

Kansalaisten maanpuolustustahto on myös tutkimuksen mukaan korkealla. Samassa tutkimuk-

sessa esitettiin kysymys: ”Jos Suomeen hyökätään, niin olisiko suomalaisten mielestänne puo-

lustauduttava aseellisesti kaikissa tilanteissa, vaikka tulos näyttäisi epävarmalta?” Tähän ky-

symykseen 76 prosenttia vastaajista vastasi myöntävästi. (MTS 2014.) Kansan keskuudessa

vallitsee siis globalisoituvasta yhteiskunnasta huolimatta vahva maanpuolustustahto. Kyselyn

ja sen tulosten perusteella voidaankin todeta, että yleinen asevelvollisuus nähdään myös kan-

san keskuudessa parhaaksi tavaksi järjestää Suomen puolustus.

2.4 Turvallisuus tutkimuskirjallisuudessa

Edellisissä alaluvuissa hahmoteltiin suomalaisen yhteiskunnan muutosta ja sitä, miten se on

vaikuttanut valtion, yhteiskunnan sekä yksilöiden turvallisuuskäsityksiin. Tässä alaluvussa

käsitellään turvallisuuden käsitettä tarkemmin ja hahmotellaan, miten turvallisuutta käsittele-

vässä tutkimuskirjallisuudessa näkyvät yhteiskunnassa tapahtuneet muutokset. Lisäksi tutki-

muskirjallisuudessa esiintyvät erilaiset turvallisuuskäsitykset jaetaan myöhempää analyysia

varten koulukunniksi sen perusteella kenen turvallisuudesta kulloinkin puhutaan.

30

Limnéll (2009, 45–46) määrittää väitöskirjassaan kolme turvallisuuden diskurssia, joiden

kautta nykyäänkin määritellään turvallisuutta:

1) Kenen turvallisuudesta on kyse, eli mikä tai mitä pyritään ensisijaisesti turvaamaan?

Turvattava objekti voi olla muun muassa yksilö, valtio, identiteetti, uskonto tai ihmis-

oikeudet.

2) Mikä uhkaa määritetyn kohteen turvallisuutta? Tässä kohtaa turvallisuuden uhkakes-

keisyys tulee ilmi, ja uhka nähdään turvallisuuden vastatekijänä ja sen välttämättömä-

nä määrittäjänä.

3) Miten turvattava kohde turvataan uhkilta? Kysymykseen liittyy näkemys siitä, kuka

vastaa turvallisuuden tuottamisesta. (Limnéll 2009, 45–46.)

Samasta teemasta kirjoittaa myös Joonas Sipilä artikkelissaan asevoimien järjestämisen tavat

ja Suomi. Sipilä mallintaa puolustuskyvyn rakentamisen logiikkaa kolmen kysymyksen kaut-

ta, eli mitä suojellaan, miltä suojellaan ja miten suojellaan (Sipilä 2013, 17).

Turvallisuus käsitteenä on johdettu latinan kielen sanoista ”se”, joka tarkoittaa ilman ja ”cu-

ra”, joka tarkoittaa pelkoa, huolta, kipua, ahdistuneisuutta jne. (Virta 2011b, 118, 121.) Eng-

lanninkielessä turvallisuutta vastaavat käsitteet security ja safety. Vuonna 2005 Tom Hanén

suoritti YE-kurssin diplomityössään bibliometrisen analyysin käsitteistä security ja safety.

Analyysissaan Hanén tuli siihen tulokseen, että safety-sanaa käytetään yleisesti puhuttaessa

onnettomuuksista ja niiden ehkäisystä. Safety-sanaa käytetäänkin silloin, kun kyse on inhimil-

lisyydestä ja tahattomuudesta eikä käsitteeseen sisälly tahallisuutta. Security-käsite taas liitet-

tiin tuottamuksellisiin tai suunnitelmallisiin tekoihin, kuten terrorismiin ja rikollisuuteen.

(Hanén 2005, 20.)

Turvallisuus-käsitteen monimuotoisuutta lisäävät myös sen monet ulottuvuudet. Turvallisuus

on ainakin osittain erilaista yksittäisen kansalaisen arjen turvallisuuden kuin yhteiskunnan

turvallisuuden näkökulmasta. (Limnéll, 2009 44–45; 2013.) Lisäksi turvallisuus voi olla myös

arvo ja perusoikeus. Siitä voidaan puhua poliittisesti ja taloudellisesti sekä siihen voidaan liit-

tää erilaisia etuliitteitä, kuten käsitteissä kyberturvallisuus, ympäristöturvallisuus tai taloudel-

linen turvallisuus. (Virta 2011a, 122.)

31

Laitisen (1999, 102) mukaan myös turvallisuusuhkien muuttuminen yhä laaja-alaisemmiksi

on muuttanut käsitykset turvallisuudesta. Turvallisuusuhat vaihtelevat, ja ääripäinä toimivat

yksilö ja valtioiden väliset instituutiot. Laitisen mukaan on myös selvää, etteivät turvallisuus-

uhat ole nykyään enää pelkästään valtiokeskeisiä tai alueellisperusteisia. (Laitinen 1999, 102.)

Tämän tutkielman kannalta ratkaisevassa roolissa on Limnéllin ja Sipilän esittämä ensimmäi-

nen ja toinen kysymys, eli mitä ja miltä turvataan. Näiden kysymyksen kautta pyritään hah-

mottamaan niitä turvallisuuden näkökulmia, joita 2010-luvun asevelvollisuuskeskusteluissa

korostetaan. Näkökulmien perusteella voidaan hahmotella vastausta Limnéllin ja Sipilän kol-

manteen turvallisuusdiskurssiin: miten asevelvollisuutta tulisi kehittää, että näitä turvallisuus-

käsityksiä pystyttäisiin suojaamaan.

2.4.1 Realistinen turvallisuuskäsitys

Toisen maailmansodan jälkeen syntyi realistisen turvallisuuden koulukunta, jota pidetään ny-

kyään perinteisenä turvallisuuskäsityksenä. Tämä johtuu siitä, että haastavaa tutkimustraditio-

ta ei ole ollut kuin vasta lyhyen ajan. (Virta 2011a, 37.) Realistisessa turvallisuuskäsityksessä

suvereeni valtio on päätoimija politiikassa ja yksilöiden turvallisuuden tuottamisessa. Realis-

tien mukaan valtiot keskenään luovat maailmaan kilpailuasetelman, missä on aina läsnä vaa-

rallisuuden asetelma. Koska realistien näkemys on valtiokeskeinen, valtion omistama valta

nähdään avaimena selviytymiseen. Onnistunut sotilaallinen voima on valtion turvallisuuden

perusta. (Booth 2007, 34-35; Laitinen 1999, 135.) Realistinen turvallisuuskäsitys oli vallitseva

etenkin kylmän sodan aikoihin, jolloin Raitasalon (2008, 53) mukaan sen aikainen supervalta-

logiikka varustelukierteineen ja dominoteorioineen edellytti laajoja jatkuvassa valmiudessa

olevia asevoimia (Raitasalo 2008, 53).

Realistisessa turvallisuudessa turvattava kohde on siis valtio. Turvallisuusuhkiksi nähdään

poliittisesti määritellyt toisen valtion muodostamat uhat ja valtion tehtävänä on varautua toi-

mimaan näitä vastaan. Realistisessa turvallisuudessa nähdään, että turvaamalla valtion turval-

lisuus voidaan parhaiten taata muiden toimijoiden turvallisuus. Valtion turvallisuuden varmis-

tavat käsityksen mukaan ensisijaisesti asevoimat ja turvallisuuspolitiikan päämääränä on lo-

pulta alueen koskemattomuus ja eloonjääminen fyysisessä mielessä. (Virta 2011a; Booth

2007, 34–35; Laitinen 1999, 135; Palonen 2010, 25.)

32

2.4.2 Liberaali turvallisuuskäsitys

Etenkin kylmän sodan loputtua 1990-luvulla on turvallisuuden tutkimuksessa alettu yhä

enemmän kritisoida realistista turvallisuuskäsitystä. Tutkimuskirjallisuudessa onkin yleistynyt

ajatus uudesta turvallisuusympäristöstä ja -ajattelusta, jossa etenkin ei-valtiolliset uhkakuvat

ovat lisääntyneet. (Buzan & Hansen 2009, 2; Palonen 2010, 32.)

Suurimman osan kylmän sodan ajasta turvallisuustutkimus painottui vielä valtiollisten ja soti-

laallisten uhkien kysymyksiin. Tämä johtui siitä, että ydinsodan uhka piti turvallisuusajattelun

lähinnä sotilaspoliittisena. Ydinsodan uhka lieventyi 1970- luvulla, minkä jälkeen syntyi pai-

netta laajentaa turvallisuustutkimusta pois sotilaallisista uhista kohti yhteiskunnan turvalli-

suutta. Vihollisen nimeämisestä tulikin yhä vaikeampaa, ja turvallisuusuhkien kohteet myös

vaihtelivat yksilöiden ja valtioiden välillä. (Buzan & Hansen 2009 2–3; Laitinen 1999, 102.)

Realistisen turvallisuuden koulukunnasta poiketen laajentuneen turvallisuuskäsityksen mukai-

silla turvallisuustutkimuksen osa-alueilla ei ole yhtenäistä nimitystä. Niistä käytetäänkin nä-

kökulmien ja tavoitteiden perusteella poikkeavia nimityksiä. Muun muassa Kalevi Mäkinen

(2005) sekä Jami Virta (2011) käyttävät tutkimuksissaan laajentuneesta turvallisuuskäsityk-

sestä nimitystä liberaali turvallisuus. (Mäkinen 2005, 90; Virta 2011a, 39.) Virta myös viittaa

tutkimuksessaan siihen, kuinka kansainvälisen järjestelmän näkökulmasta realismin vastak-

kainen näkemys on liberalismi (Virta 2011a, 39–40).

Liberaalin turvallisuuskäsityksen kentällä merkittävämpiä suuntauksia ovat olleet esimerkiksi

Limnéllin mainitsema Kööpenhaminan koulukunta sekä Niemelän mainitsema sosiaali- ja

hyvinvointivaltiollinen turvallisuuskäsitys, jotka ovat laajentaneet turvallisuustutkimusta pe-

rinteisestä realismin valtiolähtöisestä turvallisuustutkimuksesta. (Limnéll 2009, 53; Niemelä

2000, 27.) Yksi keskeisimmistä kööpenhaminan koulukunnan tutkijoista Barry Buzan (1991,

19) jaotteli turvallisuuden kirjassaan People, states & fear – an agenda for international secu-

rity studies in the post-cold war era viiteen eri turvallisuuden tekijään: sotilaalliseen, poliitti-

seen, taloudelliseen, sosiaaliseen ja ympäristölliseen turvallisuuteen (Buzan 1991, 19).

Buzanin mallissa sotilaallinen turvallisuus sisältää aseistetun hyökkäys- ja puolustuskyvyn.

Poliittinen turvallisuus liittyy valtioiden organisatoriseen vakauteen. Taloudellinen turvalli-

suus liittyy valtioiden pääsyyn resursseihin ja markkinoille, joilla ylläpidetään hyvinvointival-

tiota. Sosiaalinen turvallisuus liittyy kansallisen identiteetin vakauteen ja ympäristöllinen tur-

vallisuus liittyy paikallisen ja koko planeetan ympäristön turvallisuuden. (Buzan 1991, 19–

33

20.) Nimenomaan tällainen turvallisuuden jaottelu erottaa Kööpenhaminan koulukunnan peri-

teisestä realistisesta turvallisuuskäsityksestä.

Buzanin lähestymistapaa on kutsuttu myös uusrealistiseksi, sillä se perustuu edelleen valtio-

keskeiseen turvallisuusajatteluun. Kuitenkin kööpenhaminan koulukunta ja muut liberaalin

turvallisuuskäsityksen omaavat turvallisuustutkimuksen suuntaukset eroavat realisteista Vir-

ran (2011, 39) mukaan siten, että niissä on kyse turvallisesta yhteiskunnasta. Ero syntyy siitä,

että turvallisessa yhteiskunnassa yksilöillä on vähäinen riski joutua turvallisuusuhille alttiiksi.

Lisäksi turvallisuus syntyy vähäisestä sodan uhasta. (Virta 2011a, 39)

Kööpenhaminan koulukunta toi turvallisuuspuheeseen myös turvallistamisen käsitteen. Tur-

vallistaminen on prosessi, jossa jokin asia esitetään turvallisuusuhkaksi, ja yleisön hyväksy-

misen jälkeen asia voidaan hyväksyä turvallisuusuhaksi. Tällöin turvallisuudelle tulee hyvin

poliittinen luonne. Palosen mukaan, pyrkimyksenä on oikeuttaa uhka yleisön silmissä, jonka

jälkeen asia voidaan siirtää normaalipolitiikan yläpuolelle. (Palonen 2010, 62.)

Liberaalin turvallisuuskäsityksen myötä turvattavaksi kohteeksi ovat valtion lisäksi tulleet yhä

enenevissä määrin koko yhteiskunta sekä sen sisältämät kollektiivit. Ulkoisen turvallisuuden

lisäksi valtioiden sisäisen turvallisuuden asiat nousevat merkityksellisiksi. Turvallisuustoimi-

joina nähdään valtion lisäksi myös muu yhteiskunta; tosin valtiolla on edelleen merkittävin

rooli turvallisuuden tuottajana. Turvallisuuspolitiikan päämääränä on valtion luoma turvalli-

nen yhteiskunta. (Virta 2011a, 40; Buzan 1991 19–20; Limnéll 2009, 54.)

Realistisen turvallisuuskäsitys oli suomessakin vallitseva kylmän sodan aikoihin, mutta jo

sotien jälkeen Suomessa oli havaittavissa liberaalin turvallisuuskäsityksen mukaista suunnitte-

lua. Tuolloin aloitti aikaisemmin mainitsemani puolustusrevisio, joka tarkasteli vuoden 1949

raportissaan maanpuolustusta kokonaisvaltaisesti. Raportissa maanpuolustus nähtiin koko

yhteiskunnan varautumisena erilaisiin uhkiin. Toiminta tuolloin oli hyvin valtiojohtoista, mut-

ta liberaalin turvallisuuskäsityksen mukaista suunnittelua oli havaittavissa. Viimeistään kui-

tenkin vuoden 1995 selonteko voidaan nähdä liberaalin turvallisuuskäsityksen rantautumisena

suomalaiseen turvallisuuspolitiikkaan. Selonteossa linjataan: ”Turvallisuuspolitiikka ei koske

muuttuvassa maailmassa ainoastaan sotilaallisia kysymyksiä vaan kaikkia ulkoisia tekijöitä,

jotka vaikuttavat suomalaisen yhteiskunnan hyvinvointiin ja turvallisuuteen” (Valtioneuvosto

1995, 4).

34

2.4.3 Kriittinen turvallisuuskäsitys

2000-luvulle turvallisuuden kenttä on yhä laajentunut. Laajentuneen turvallisuuskäsityksen

myötä turvallisuuden tutkimukseen on tullut yhä enenevissä määrin erilaisia suuntauksia, joi-

den luokitteleminen näkemyksien mukaan käykin Virran (2011, 41) mukaan lähes mahdotto-

maksi. (Virta 2011a, 41.) Edellisessä alaluvussa käsitellyn sosiaali- ja hyvinvointivaltiollisen

turvallisuuskäsityksen jälkeen Niemelä käsittelee kirjassaan kulttuurista, humanistista, sosiaa-

lista, yhteisöllistä, terveydellistä sekä eksistentiaalista itseturvallisuuskäsitystä (Niemelä 2000,

29–32). Limnéll puolestaan käsittelee kööpenhaminan koulukunnan jälkeen kriittistä turvalli-

suustutkimusta ja tämän jälkeen inhimillistä ja feminististä turvallisuutta omina kokonaisuuk-

sinaan (Limnéll 2009, 57–62). Kuitenkin kaikille edellä mainituille turvallisuuskäsityksille

yhteistä on, että ne kritisoivat turvallisuuden valtio- ja yhteiskuntakeskeisyyttä ja turvattavaksi

kohteeksi nousevat yksilöt, yhteisöt ja identiteetit.

Kriittisen turvallisuustutkimuksen myötä inhimillisen turvallisuuden käsite on noussut turval-

lisuuden tutkimuksessa merkittäväksi. Käsitteellä on viitattu kriittisen turvallisuustutkimuksen

mukaisesti yksilöiden ja yhteisöjen turvallisuuteen. 1990-luvun alkupuolella toteutetun laajan

Suomalaisen turvattomuuden tutkimuksen perusteella inhimillinen turvattomuus on muuttunut

viime vuosikymmenten aikana ja tämän myötä turvallisuus ja turvattomuus ovat käsittäneet

kaikki elämän alueet. (Niemelä 2000, 9.) Inhimillisen turvallisuuden käsite onkin Heusalan

(2011, 106) mukaan pyrkinyt sisällyttämään käsityksen turvattomuuden paljastamisesta, mikä

on laajentanut tutkimusta koskemaan muun muassa oikeudettomuuteen ja elinolosuhteisiin

liittyviin kysymyksiin. Se on myös saanut tutkimuksen kysymään, mikä saa yksilöt kokemaan

turvallisuutta ja miten turvallisuutta vahvistetaan. (Heusala 2011, 106)

Kriittisessä turvallisuuskäsityksessä yksilöiden ja yhteisöjen turvallisuus sivistysvaltiossa on

noussut merkittäväksi. Yksilöt ja yhteisöt nähdään myös turvattavina kohteina. Turvallisuus-

toimijana on koko yhteiskunta, ja turvallisuuspolitiikan päämääränä pidetään yksilöiden ko-

konaisturvallisuuden varmistamista. (Virta 2011a, 43; Limnéll 2009, 57–64; Niemelä 2000,

29–36.)

Kriittisen turvallisuustutkimuksen mukainen yksilöiden hyvinvoinnin turvaaminen on noussut

pinnalle suomalaisessa yhteiskunnassa 1960-luvulla ja suuren muuton aikana. Tuolloin sotien

jälkeiset suuret ikäluokat omaksuivat uudenlaisen ajatusmaailman, joka perustui valtiollisen

turvallisuuden sijasta yksilöiden ja yhteiskunnan turvallisuuteen. Samalla sääty-yhteiskunta

mureni ja alkoi modernin hyvinvointiyhteiskunnan rakentaminen.

35

Turvallisuuden monimuotoisuudesta huolimatta on selvää, että turvallisuus on olemassa mutta

se on jatkuvassa muutoksessa. Huhtisen ja Hanénin (2011, 10) mukaan tästä johtuen turvalli-

suudelle ei ole pystytty muodostamaan yhtä aukotonta teoriaa. Turvallisuuteen vaikuttavia

yksittäisiä tekijöitä on löydetty aikojen saatossa useita, mutta kokonaisuudesta ei ole pystytty

tekemään yleistyksiä. Näin ollen ei ole pystytty luomaan periaatteita, joilla turvallisuus aukot-

tomasti turvattaisiin. Huhtinen ja Hanén on maininnut, että tämä johtuu paitsi turvallisuuden

monimuotoisuudesta niin myös turvallisuuden kompleksisuudesta eli yhteenkietoutumisesta.

Turvallisuusuhat muodostuvat yksittäisistä tekijöistä ja muuttujien yhdistyessä ei lopputulosta

usein voi ennustaa tai siihen johtaneita syitä aukottomasti selvittämään. (Hanén ja Huhtinen

2011, 10.)

2.4.4 Uusliberaali turvallisuuskäsitys – Resilientti turvallisuus

Kylmän sodan jälkeisessä laajentuneessa turvallisuuskäsityksessä hallittavuuden piiri on kas-

vanut. Laitinen (1999, 102–103) kirjoittaa, että tämä tarkoittaa hallinnan mielessä kahta ulot-

tuvuutta: toisaalta yhä useammat asiat, kuten ympäristö ja talous, tuottavat saman hallittavuu-

den tarpeen kuin sodan ja rauhan kysymykset. Toisaalta myös odotukset hallittavuuden katta-

vuudesta laajenevat. Laitisen mukaan ongelmaksi syntyy se, kuinka uudet asiat kuten esimer-

kiksi ympäristöongelmat hallitaan ja kuinka laajalle turvallisuuden hallinta tulee ulottaa. Lai-

tisen mukaan tulevaisuudessa nouseekin kysymykseksi se, onko turvallisuuden subjektina

turvallisuuden tai hallittavuuden tuottaja vai se, jolle ne tuotetaan. (Laitinen 1999, 102–103)

Turvallisuusympäristön muutoksen kautta viime vuosikymmenellä kansainvälisessä keskuste-

lussa on yleistynyt resilienssin-käsite. Resilienssin käsitteestä on muodostunut keskeinen käsi-

te eri valtioiden, hallituksien ja järjestöjen poliittisessa ja turvallisuusstrategisessa ajattelussa.

Strategioissa resilientti turvallisuuden ajattelu ilmentää uutta hallintamentaliteettiä, jolla pyri-

tään vastaamaan yhä kompleksisemman, globaalimman ja verkottuneemman maailman tuo-

miin haasteisiin. (Juntunen 2014a, 4; Chandler 2014a, 1.) Juntusen (2014, 4) mukaan resi-

lienssin määritelmät ja käsitteen merkitys kuitenkin vaihtelevat käyttöyhteydestä ja toiminta-

kulttuurista riippuen, ja näin ollen käsitteestä on tullut itsessään jo hyvin resilientti eli jousta-

va. Käsitettä on käytetty apuvälineenä esimerkiksi yritysten tai infrastruktuurin sieto- ja pa-

lautumiskykyä tai turvallisuusjohdon kriisiherkkyyttä arvioitaessa. Lisäksi resilientti ajattelu

on nykypäivänä liitetty entistä enemmän syvällisempään turvallisuusajattelun muutokseen

36

koko yhteiskunnan kokonaisturvallisuutta linjaavissa strategioissa. (Juntunen 2014a, 4; Chan-

dler 2014a, 1.)

Resilienssi on yhdistetty useiden tutkijoiden toimesta uusliberaalin hallintamentaliteetin vah-

vistumiseen. (Joseph 2013; Chandler 2014b; Juntunen 2014b.) Kun liberaali valtiolähtöinen

turvallisuuskäsitys on yhä enemmän ylhäältä alaspäin johdettua, on resilientti uusliberaali

turvallisuuskäsitys enemmän resilienttien yksilöiden toimenpiteitä ja turvallisuuden tuottamis-

ta enenevässä määrin alhaalta ylöspäin (Chandler 2014b, 54–55).

Resilienttiä turvallisuutta tutkinut Tapio Juntunen (2014, 6–9) paikantaa resilienssin perusteet

kahteen tieteelliseen traditioon. Toinen niistä on psykologia, jossa käsitteellä on yleisesti vii-

tattu kykyyn palautua toimintakykyiseksi haasteellisista tilanteista, haitallisista olosuhteista tai

posttraumaattisesta stressistä. Toinen tieteellisistä traditioista on ekologia, jossa resilienssi

kuvataan systeemien kyvyksi imeä itseensä häiriötä ja uudelleenorganisoitua muutoksen kes-

kellä samalla, kun toiminta pysyy koko ajan käynnissä. Turvallisuuskeskusteluun resilienssin

käsite on Juntusen mukaan kulkeutunut poliittisen ekologian ja kompleksisuusajattelun kautta.

(Juntunen 2014a, 6–9)

Juntusen mukaan resilientissä turvallisuudessa turvallisuuden referentiksi muodostuu yhteisö-

jen ja yksilöiden tasolle palautettava ominaisuus, joka koostuu yhteisöjen ja yksilöiden krii-

sinsieto- ja palautumiskyvystä. Turvallisuusuhkaksi muodostuu yksilöiden ja yhteisöjen tasol-

la koettavat ennustamattomat häiriötilanteet. Turvallisuustoimijoina ovat yksilöt sekä yhteisöt,

kun valtio taas nähdään pikemminkin tukevana ja ohjaavana organisaationa. Turvallisuuspoli-

tiikan pääasiallisena tehtävänä on yksilöiden ja yhteisöjen resilienssi- ja riskitietoisuuden kas-

vattaminen. (Juntunen 2014a, 17.)

Resilientin turvallisuuden mukainen ajattelu on verrattain tuore suomalaisessa turvallisuuspo-

litiikassa. Ensimmäisen kerran käsitettä käytettiin vuonna 2013 julkaistussa Suomen kyber-

turvallisuusstrategiassa, jonka mukaan ”Kansallinen kyberuhkien sietokyky (kyberresilienssi)

mitoitetaan siten, että sillä kyetään luomaan kokonaisturvallisuuden päämäärien mukainen

varautumis- ja ennakointikyky, toimintakyky kyberhäiriötilanteissa sekä kyberhäiriöiden jäl-

keinen toipumis- ja palautumiskyky.” (Valtioneuvosto 2013, 4; Juntunen 2014a, 20) Tämän

lisäksi resilientille turvallisuuspolitiikalle ominaista varautumisenkulttuuria sekä viranomais-

ten vastuun jakautumista yksilöille ja kansalaisyhteisöille, löytyy myös muista valtiohallinnon

asiakirjoista. Esimerkiksi valtioneuvoston periaatepäätös kokonaisturvallisuudesta linjaa ko-

37

konaisturvallisuuden olevan tavoitetila, jossa ”valtion itsenäisyyteen, väestön elinmahdolli-

suuksiin ja muihin yhteiskunnan elintärkeisiin toimintoihin kohdistuvat uhkat ovat hallittavis-

sa. Yhteiskunnan elintärkeät toiminnot turvataan viranomaisten, elinkeinoelämän sekä järjes-

töjen ja kansalaisten yhteistoimintana. Turvaamisen toimiin kuuluvat uhkiin varautuminen,

häiriötilanteiden ja poikkeusolojen hallinta sekä niistä toipuminen.” (Valtioneuvosto 2012b, 7;

Juntunen 2014a, 21)

2.4.5 Suomalainen laaja-turvallisuuskäsitys

Kansainvälisessä tutkimuksessa kokonaisturvallisuuden käsite on Heusalan (2011, 103) mu-

kaan pyrkinyt kuvaamaan sekä mikro- että makrotason turvallisuuskysymyksiä samassa ko-

konaisuudessa. Näitä kokonaisturvallisuusajattelun piirteitä oli jo Buzanin vuonna 1991 esit-

tämässä mallissa, jossa turvallisuus jaettiin viiteen eri sektoriin. (Heusala 2011, 103; Buzan

1991, 19.)

Suomalaiseksi turvallisuuspoliittisiksi peruskäsitteiksi on Heusalan (2011, 96–97) mukaan

muodostunut sisäinen turvallisuus, ulkoinen turvallisuus, laaja turvallisuus ja kokonaisturval-

lisuus, joista laaja turvallisuus ja kokonaisturvallisuus ovat usein tarkoittaneet samaa. Koko-

naisturvallisuuden ja laajan turvallisuuden teoreettisessa tarkastelussa sisältyvät erityisesti

Kööpenhaminan koulukunnan tuoma turvallistamisen politiikka ja alueelliset turvallisuus-

kompleksit. (Heusala 2011, 96–97, 103)

Suomen turvallisuus- ja puolustuspoliittisessa selonteossa vuodelta 2009 kuvattiin laaja tur-

vallisuuskäsitys seuraavalla tavalla:

Laaja turvallisuuskäsitys kattaa sellaiset turvallisuuskysymykset, jotka kehitty-

essään saattavat muodostua uhkiksi ja aiheuttaa merkittävää vaaraa tai haittaa

Suomelle, väestölle tai suomalaisen yhteiskunnan elintärkeille toiminnoille. Täl-

laiset laaja-alaiset turvallisuusuhkat ovat joko ihmisten aktiivista toimintaa, ku-

ten esimerkiksi sotilaallisen voiman käyttö, terrorismi ja tietoverkkojen häirintä,

tahattomia tapahtumia, kuten sähköverkon laajat toimintahäiriöt, tai luonnon ää-

ri-ilmiöitä. Yhteiskunnan elintärkeiden toimintojen uhkamallisto on laadittu laa-

jan turvallisuuskäsityksen pohjalta, ja kuvatut uhkamallit muodostavat varautu-

misemme suunnittelun perustan. (Valtioneuvosto 2009, 4)

Osaltaan turvallistamisen vaikutuksesta suomalaista laajaa turvallisuutta koskevaa keskustelua

leimaa Virran (2011, 23) mukaan epämääräisyys, jossa yhteiskuntapolitiikka ja kaikkea siihen

sisältyvää liitetään turvallisuuden käsitteeseen. Myös kaikki kansalaisten olemassaoloon, hy-

38

vinvointiin ja identiteettiin kohdistuvat uhkatekijät on tuotu turvallisuuspolitiikan piiriin. (Vir-

ta 2011a, 23) Tämä vaikuttaa myös tutkielman analyysiin. Turvallisuuspolitiikan muutoksen

vuoksi asevelvollisuutta ei voida tarkastella pelkästään sen laissa määritettyjen tehtävien kaut-

ta, joita voidaan pitää realistisen koulukunnan mukaisena valtiollisen turvallisuuden takaaja-

na. Turvallisuuden laajentumisen vuoksi analyysissä otetaan huomioon realistisen koulukun-

nan lisäksi myös muut tässä luvussa käsitellyt koulukuntaisuudet.

2.5 Asevelvollisuuden kehittäminen kylmän sodan jälkeen

Kylmän sodan päättymisen jälkeen tapahtui turvallisuusympäristön muutos. Sen jälkeen puo-

lustusvoimia ja asevelvollisuutta on kehitetty pääsääntöisesti turvallisuus- ja puolustuspoliit-

tisten selontekojen kautta. Tässä kappaleessa luodaan katsaus asevelvollisuuden kehittämiseen

näiden selontekojen kautta. Kappaleen tarkoituksena on selventää ne kehityskulut, jotka ovat

vaikuttaneet asevelvollisuuskeskusteluun 2010-luvulla.

Jo aiemmin mainittu vuoden 1995 valtioneuvoston selonteko Turvallisuus muuttuvassa maa-

ilmassa – Suomen turvallisuuspolitiikan suuntalinjat toi selkeästi esille turvallisuusajattelun

muutoksen kylmän sodan jälkeen. Suomen turvallisuuspoliittiseen ajatteluun tuolloin vaikutti

myös Suomen liittyminen Naton rauhankumppanuusohjelmaan ja Euroopan unioniin, jotka

johtivat lisääntyvään kriisinhallintayhteistyöhön. Tämä ohjasi myös Suomen sotilaallista toi-

mintaa aiempaa vaativampiin kansainvälisiin kriisinhallintatehtäviin. Turvallisuusympäristön

muutos ja lisääntynyt kansainvälistyminen EU:n myötä vaikuttivat myös yhteiskunnan raken-

teisiin ja toimintaperiaatteisiin. (Raitasalo 2008, 90; Riipinen 2008, 35.) Vuoden 1995 turval-

lisuuspoliittinen selonteko totesikin, että Suomen tavoitteena on, ”kansainvälinen turvallisuus-

ja rauhanjärjestys, joka perustuu yhteisten arvojen ja kansainvälisen oikeuden periaatteiden

kunnioittamiselle” (Valtioneuvosto 1995, 5).

Vuoden 1995 selonteossa itsenäinen puolustuskyky, alueellinen puolustusjärjestelmä sekä

yleisen asevelvollisuuden tuottama suuri reserviläisarmeija säilyttivät kuitenkin merkityksen-

sä muuttuneesta turvallisuustilanteesta huolimatta. (Raitasalo 2008, 92; Valtioneuvosto 1995.)

Kuten Raitasalo (2008, 91) toteaa, on kuitenkin huomionarvoista, että vuoden 1995 selonteko

oli turvallisuuspoliittinen eikä turvallisuus- ja puolustuspoliittinen. Näin ollen suomalaista

puolustusjärjestelmän kehittämistä selonteossa käsitellään vain ylimalkaisesti. (Raitasalo

2008, 91; Valtioneuvosto 1995.)

39

Jo ennen vuoden 1995 selontekoa puolustusneuvosto julkaisi vuonna 1992 varautumisen

muistion, jossa havaittiin, että yhteiskunta on tullut häiriöalttiimmaksi. Viimeistään vuoden

1999 puolustusneuvoston muistio varautuminen yhteiskunnan häiriötiloihin ja poikkeusoloi-

hin oikein mitoitetut varautumistoimenpiteet ja viranomaisyhteistyön nähtiin merkittävimpinä

uusien turvallisuusuhkien torjunnassa ja ennaltaehkäisyssä. (Riipinen 2008, 35–38, Puolus-

tusneuvosto 1999.) Muistion laatineen puolustusneuvoston tehtäväksi luettiin tuolloin valta-

kunnan puolustaminen ja eri alojen maanpuolustusvalmisteluiden yhteensovittaminen. Maan-

puolustuksen käsite sisälsi kaikki yhteiskunnan toiminnot ja väestön elinmahdollisuuksien

turvaamisen toimenpiteet. (Riipinen 2008, 38–39.)

Vuoden 1997 turvallisuus- ja puolustuspoliittinen selonteko eduskunnalle otti edeltäjäänsä

enemmän kantaa Suomen puolustuksen ja puolustusvoimien kehittämiseen. Selonteon mu-

kaan, asevoimat ovat aina yhteiskuntansa heijastuma. Oheinen lainaus selonteosta kuvastaa

hyvin tätä näkemystä:

Asevoimat ovat yhteiskuntansa heijastuma. Asevoimien kehittyminen on myö-

täillyt muutosta maa-talousyhteiskunnasta teollisuusyhteiskuntaan ja edelleen

nykyiseen länsimaiseen tietoyhteiskuntaan. Maatalousyhteiskunnan asevoimat

perustuvat suureen henkilövahvuuteen ja pääosin keveään aseistukseen. Sen tär-

keä sodankäyntimuoto on sissisota. Teollisuusyhteiskunnan armeija soveltuu

hyvin kulutussotaan, koska se on raskaasti aseistettu ja vahva. Tietoyhteiskun-

nassa asevoimat rakentuvat teknisesti korkeatasoisista, henkilövahvuudeltaan

pienistä ja hyvän liikkuvuuden omaavista joukoista. (Valtioneuvosto 1997, 51.)

Selonteossa puolustusvoimien kehittämisen perustana kuitenkin säilyivät sotilaallinen liittou-

tumattomuus, alueellinen puolustus ja yleinen asevelvollisuus. Turvallisuusympäristön muu-

tos kuitenkin näkyy selonteossa siten, että suunnittelun perustaksi määritetään seuraavat krii-

si- ja uhkamallit:

1) Poliittinen ja sotilaallinen painostus, johon liittyy sotilaallisella voimalla uhkaaminen

sekä sen rajoitettu käyttö.

2) Yllättäen aloitettava strateginen isku, jonka tavoitteena on elintärkeiden kohteiden la-

mauttaminen ja haltuunotto sekä valtakunnan johdon alistaminen.

3) Laajamittainen hyökkäys, jonka tavoitteena on strategisesti tärkeiden alueiden valtaa-

minen tai Suomen alueen hyväksikäyttö kolmatta osapuolta vastaan.

Lisäksi selonteko määrittää, että maanpuolustuksen suunnittelussa varaudutaan estämään tai

rajoittamaan lähialueella syttyvän kriisin vaikutusten ulottuminen Suomen alueelle. (Valtio-

neuvosto 1997, 78.)

40

Siirtyminen kohti tietoyhteiskuntaa tarkoitti, että sodan ajan joukkojen kokonaismäärä mitoi-

tettiin edelleen laajamittaisen hyökkäyksen torjuntaa varten mutta sitä pystyttiin pienentämään

teknologisen kehityksen myötä. Sodan ajan vahvuudeksi tuli noin 430 000 sotilasta, jotka

jaettiin operatiivisiin ja alueellisiin joukkoihin. Varusmiespalveluksen kestoksi selonteko lin-

jasi 6, 9 ja 12 kuukautta, millä pyrittiin parantamaan sodan ajan joukkojen tuotantokykyä,

koulutuksen sisällön kehittämistä sekä sopeuttamaan varusmiespalvelus muun yhteiskunnan

toimintaan. (Valtioneuvosto 1997, 80, 83, 85.)

Vuonna 2001, julkaistiin valtioneuvoston seuraava Suomen turvallisuus- ja puolustuspoliitti-

nen selonteko, jossa tarkistettiin edellisessä selonteossa linjattuja kriisi- ja uhkamalleja. Siinä

myös sisällytettiin alueellinen kriisi edellisen selonteon uhkamallien eli strategisen iskun, pai-

nostuksen ja laajamittaisen hyökkäyksen rinnalle. Puolustusratkaisuun ei kuitenkaan koskettu,

vaan uskottava kansallinen puolustuskyky, sotilaallinen liittoutumattomuus, alueellinen puo-

lustusjärjestelmä ja yleinen asevelvollisuus pysyivät Suomen puolustusratkaisuina. Yleistä

asevelvollisuutta perusteltiin sen taloudellisuudella, maanpuolustustahdon ylläpitämisellä ja

sen tuottamilla laadullisesti ja määrällisesti riittävillä voimavaroilla sodan ajan joukkoihin.

Sodan ajan joukkojen määrän supistamista kuitenkin edelleen jatkettiin siten, että vahvuutta

päätettiin pienentää 350 000 sotilaaseen vuoteen 2008 mennessä. (Valtioneuvosto 2001, 38–

39, 47.)

Vuoden 2001 selonteossa otettiin myös huomioon lisääntynyt maahanmuutto ja linjattiin, että

poikkeusoloissa työvelvollisuus koskee kaikkia Suomessa asuvia. Myös kansalaisten fyysi-

seen kuntoon kiinnitettiin huomiota: selonteossa linjattiin, että puolustusministeriön tulee sel-

vittää yhdessä sosiaali- ja terveysministeriön kanssa reserviläisten fyysinen suorituskyky ja

sen kehitysnäkymät. Yleiskunnolla todettiin olevan vaikutusta paitsi kriisiajan toimintakyvyl-

lä mutta myös kansanterveyden kehittymiselle. (Valtioneuvosto 2001, 41–42.)

Vuoden 2004 selonteossa Suomen puolustusjärjestelmä jatkoi edellisten selontekojen linjalla,

mutta alueellisesta puolustusjärjestelmästä puhuttiin uudistuvana. Tällä tarkoitettiin, että

2010-luvun alueellisessa puolustuksessa painopiste tulisi olemaan korostetummin kohteiden

ja elintärkeiden toimintojen puolustamisessa. Lisäksi korostettiin, että puolustusvoimien ja

muiden viranomaisten välinen yhteistyö on merkittävää kaikissa uhkamalleissa. Uhkamallit

pysyivät samana kuin vuoden 2001 selonteossa, mutta lisäksi varauduttiin estämään epäsym-

metristen sodankäynnin keinojen käyttö yhteiskuntaa vastaan yhteistoiminnassa muiden vi-

41

ranomaisten kanssa. Keskeisimpinä epäsymmetrisen sodankäynnin uhkina pidettiin terroris-

mia ja tuholaistoimintaa, joukkotuhoaseiden leviämistä ja käyttöä sekä informaatiosodankäyn-

tiä. Uhkien nähtiin syntyneen, kun yhteiskunta oli muuttunut entistä avoimemmaksi tietoyh-

teiskunnaksi. (Valtioneuvosto 2004, 97–101.)

Suomen puolustusratkaisu pysyi vuoden 2004 selonteossa edelleen samana. Puolustusratkai-

sun kuitenkin todettiin edellyttävän kansalaisten laajaa tukea ja hyväksyntää. Niinpä selonte-

ossa linjattiin, että maanpuolustustahtoa ja myönteistä suhtautumista tulee ylläpitää ja edistää

lisäämällä mahdollisuutta osallistua vapaaehtoiseen maanpuolustustoimintaan. Asevelvollis-

ten koulutusjärjestelmän kehittämiseen otettiin kantaa siten, että järjestelmä tulee kehittää

kokonaisuudeksi, joka koostuu kutsunnoista, varusmieskoulutuksesta, kertausharjoituksista,

puolustusvoimien johtamista vapaaehtoisista harjoituksista sekä Maanpuolustuskoulutus ry:n

antamasta vapaaehtoisesta maanpuolustuskoulutuksesta. Koulutusjärjestelmän kehittämisellä

pyrittiin siihen, että asepalveluksessa hankittu osaaminen otetaan huomioon paremmin yhteis-

kunnan koulutusjärjestelmässä. Asevelvollisten suorituskyvyn perustaa päätettiin kehittää

ottamalla paremmin huomioon asevelvollisten siviilissä hankittu osaaminen. Lisäksi varus-

mieskoulutuksen yksilöllisyyden ja itsensä kehittämisen ilmapiiriä päätettiin korostaa. (Val-

tioneuvosto 2004, 97, 114.)

Yksilöiden kehittämiseen liittyi myös vapaaehtoisen maanpuolustustoiminnan kehittäminen.

Vapaaehtoistoiminnan nähtiin lisäävän kansalaisten arjen turvallisuutta, varautumista uusiin

uhkiin ja sotilaallista puolustusvalmiutta. Toiminnan lähtökohdiksi linjattiin olevan yhteis-

kunnan, puolustusvoimien sekä vapaaehtoisten järjestökentän tarpeet. Vapaaehtoinen maan-

puolustus päätettiin myös organisoida siten, että se voi tukea viranomaisten toimintaa kaikilla

tasoilla. (Valtioneuvosto 2004, 120.) Selonteon myötä maanpuolustustoiminnan voidaan näh-

dä levittäytyneen vastaamaan sotilaallisia uhkakuvia laajemmin turvallisuusuhkiin ylipäätään.

Pyrkimyksenä olikin lisätä yhteiskunnan kriisinsietokykyä.

Vuoden 2009 turvallisuus- ja puolustuspoliittinen selonteko ei sisältänyt erikseen määriteltynä

kriisi- ja uhkamalleja. Johdannossaan selonteko selvittää kuinka turvallisuuspolitiikalla on

perinteisesti vastattu valtion turvallisuuteen kohdistuvaan sotilaalliseen tai poliittiseen uhkaan,

ja turvallisuudella on viitattu yleisesti olemassaolon edellytyksiin. Turvallisuus sisälsi näin

ollen sekä valtion turvallisuuden ja yksilöiden sekä yhteisöjen turvallisuuden. Vuoden 2009

selonteko valmisteltiinkin laajan turvallisuuskäsityksen pohjalta. (Valtioneuvosto 2009, 4.)

42

Puolustuskyvyn kehittämisestä vuoden 2009 selonteko määrittää hyökkäyksen torjunnan sekä

valtakunnan keskeisten alueiden ja toimintojen suojaamisen asettamien vaatimuksien kehit-

tämisen. Lisäksi kansallista verkottumista ja viranomaisyhteistyötä korostettiin. Kansallisella

verkottumisella kehitetään selonteon mukaan erityisesti osaamista sekä kestävää ja kokonais-

valtaista infrastruktuuria. Tiiviin yhteistoiminnan nähtiin myös kehittävän maanpuolustustah-

toa. (Valtioneuvosto 2009, 97.)

Asevelvollisuuden nähtiin olevan edelleen maanpuolustuksen peruspilari. Edellisiin selonte-

koihin nähden asevelvollisuutta korostettiin myös sen laajoilla yhteiskunnallisilla vaikutuksil-

la. Yhteiskunnallisia vaikutuksia ei kuitenkaan selonteossa eritellä. Selonteko kuitenkin mää-

rittää, että laajemmista yhteiskunnallisista vaikutuksista, asevelvollisuuden toimivuuden tur-

vaamisesta ja siviilipalvelusjärjestelmän kehittämisestä laaditaan selvitys viipymättä. (Valtio-

neuvosto 2009, 102–103.)

Vuoden 2012 selonteko laadittiin edeltäjänsä tavoin laajan turvallisuuskäsityksen perusteella,

eikä erillisiä kriisi- tai uhkamalleja esitetty. Suomen puolustuksen keskeisiksi tavoitteiksi

määritettiin turvallisuusympäristöön ja voimavaroihin suhteutetun puolustuskyvyn ylläpito,

puolustuksen kehittäminen osana yhteiskunnan kokonaisturvallisuutta sekä kansainvälisen

puolustusyhteistyön syventäminen. Kriisien nähtiinkin liittyvän yhä enemmän kaikkiin yh-

teiskunnan osa-alueisiin. Sen vuoksi sotilaallinen maanpuolustus määritettiin kiinteäksi osaksi

yhteiskunnan kokonaisturvallisuutta. (Valtioneuvosto 2012, 97–98.)

Sodan ajan joukkojen määräksi päätettiin vuonna 2015 olevan 230 000 sotilasta. Lisäksi ope-

ratiivisten ja alueellisten joukkojen rinnalle päätettiin luoda paikallisjoukot, joilla vahvenne-

taan paikallispuolustusta. Asevelvollisuuden kehittämistä päätettiin jatkaa vuoden 2009 selon-

teon määrittelemillä linjoilla, eli asevelvollisten taloudellista, yhteiskunnallista ja sosiaalista

asemaa parantamalla. (Valtioneuvosto 2012, 105, 108.)

Myös vuoteen 2012 asti tasavallan presidenttinä toiminut Tarja Halonen on ottanut kantaa

asevelvollisuuden kehittämiseen laajan turvallisuuskäsityksen pohjalta. Puheessaan maanpuo-

lustuskurssin 200 avajaisissa hän piti tärkeänä, että varusmiespalvelusta ja siviilipalvelusta

kehitetään kokonaisuudessaan uusia turvallisuusuhkia ajatellen:

Pidän myös tärkeänä, että ennakkoluulotonta varusmiespalveluksen ja siviilipal-

veluksen kehittämistä jatketaan siten, että niitä tarkasteltaisiin kokonaisuutena.

Tässä tarkastelussa tulisi ottaa huomioon uudet uhkakuvat, joihin molempien

43

palvelusmuotojen tulisi pystyä vastaamaan. Nykyistä vaativammalle siviilipal-

velukselle on selvää tilausta. Molemmat palvelusmuodot on tarkoitettu tuke-

maan kokonaismaanpuolustusta ja parantamaan kriisivalmiuttamme. (Halonen

2012)

Sanna-Mari Mäkinen on tutkinut kansainvälisen politiikan pro gradu -tutkielmassaan Halosen

ulkopoliittisia puheitaan, ja hänen mukaansa Halosen turvallisuuskäsityksessä keskeistä oli

ihmisten turvallisuus. Tämä turvallisuus varmistettiin Mäkisen mukaan Halosen mielestä par-

haiten taloudellista hyvinvointia ja sosiaalista oikeudenmukaisuutta edistämällä. Kuitenkin

Halosen puolustuspolitiikkaa koskevissa puheissa perinteinen realistinen turvallisuuskäsitys

oli vallitsevin. Tämä johtui Mäkisen tulkinnan mukaan presidentin roolista puolustusvoimien

ylipäällikkönä sekä uskottavana puolustuspolitiikan päätöksentekijänä. (Mäkinen 2008, 77–

78.)

2.6 Yhteenveto

Nykyistä yhteiskuntaa voidaan mallintaa erilaisilla yhteiskuntamalleilla, mutta yleisesti ottaen

nykyaikaisesta yhteiskunnasta on puhuttu tieto- ja informaatioyhteiskuntana sekä hyvinvoin-

tiyhteiskuntana. Siirtyminen kohti edellä mainittuja yhteiskuntamalleja on vaikuttanut turval-

lisuuskäsityksiin niin valtio kuin yksilötasollakin. Näillä muutoksilla on ollut yhteys myös

asevelvollisuuskeskusteluun.

Valtiotasolla tällaisia muutoksia ovat esimerkiksi sodankäynnissä ja sodankuvassa tapahtu-

neet muutokset. Jyri Raitasalon (2013, 217) mukaan, etenkin kylmän sodan päättyminen ky-

seenalaisti suurvaltablokkien väliseen sotaan keskittyvän sodan kuvan. Tällöin Raitasalon

mukaan myös valtioiden välisten sotilasoperaatioiden ja ratkaisutaisteluiden sijaan alkoi län-

simaisen sodan kuva siirtyä kohti pienempiä ja oman alueen ulkopuolella toteutettavia operaa-

tioita. Operaatioilla ei ole myöskään nähty selkeää yhteyttä kansallisen turvallisuuden ja oman

alueen puolustamisen lähtökohtiin. (Raitasalo 2013, 217.) Samalla myös puolustusmateriaali

on teknologisoitunut ja kallistunut. Niinpä länsimaissa on alettu puhua niin sanotuista tekno-

armeijoista, joissa teknologia on korvannut suuren miesvahvuuden.

Yhteiskuntatasolla sodan rinnalle on kylmän sodan turvallisuusympäristön muutoksen myötä

syntynyt myös muunlaisia uusia uhkia. Näitä ovat esimerkiksi eriarvoisuus ja ympäristöon-

gelmat, joihin vastaamisessa sotilaallisella voimalla ei ole nähty merkitystä. Samalla julkisen

talouden ahdinko on aiheuttanut keskustelua yhteiskunnan varojen käytöstä ja asevelvollisuu-

44

den välillisistä vaikutuksista. Julkisen talouden ahdingon lisäksi keskustelu juontaa juurensa

julkisjohtamisen uusista periaatteista. Näiden periaatteiden mukaan julkista sektoria on joh-

dettava yksityisen sektorin tavoin tuottavuutta ja tehokkuutta korostaen

Suomalaista kansalaisyhteiskuntaa on rakennettu aina 1800-luvulta lähtien, ja etenkin it-

senäistymisen myötä vahva kansallisuusaate on syntynyt. Globalisaatio on kuitenkin haasta-

nut perinteistä kansalaisyhteiskunta, ja nykyään on yhä vaikeampi nähdä yhtä kansalaisyh-

teiskuntaa. Tämä on johtanut siihen, että yksilötkin voivat nähdä itsensä enemmän maailman

kansalaisina, kuin yhden kansalaisyhteiskunnan jäseninä. Tällainen globaali kansalaisyhteis-

kunta kannattaa moniarvoisuutta eikä se tarkastele maailmaa pelkästään yksittäisen valtion

näkökulmasta. (Saukkonen 2012, 41–42) Tämän voidaan nähdä vaikuttaneen siihen, kuinka

puolustamisen arvoisena kansalaiset nykyisen suomalaisen yhteiskunnan kokevat.

Myös muunlaiset perinteiset yhteisörakenteet ovat vähentyneet. Jokisen ja Saariston (2002,

200) mukaan, oli kyse sitten työyhteisöstä, kansallisvaltiosta tai vaikkapa naapurustosta, tun-

nustetaan nykyään yhä enemmän todellisiksi toimijoiksi vain yksilöt. Edelleen kuitenkin yksi-

löiden ohella pienet ja läheiset yhteisöt, kuten perhe, koetaan tärkeäksi. Tähän ovat vaikutta-

neet muun muassa määräaikaiset työsuhteet ja yleinen kilpailu esimerkiksi työpaikoista ja

opiskelupaikoista. (Jokinen & Saaristo 2002, 200) Tämä on tehnyt yksilöiden elämästä myös

yhä epävarmempaa, vaikka epävarmuus ei olekaan verrattavissa siihen, mitä se oli esimerkiksi

sotien aikaan.

Nykyisessä yhteiskunnassa yksilöllistyminen sekä tasa-arvo ja yhdenvertaisuusvaatimukset

ovat myös merkittävästi muokanneet niin asevelvollisuus- kuin muutakin keskustelua. Siirty-

minen informaatioyhteiskuntaan tarkoitti kaikkien yksilöiden pääsyä tiedon valtatielle (Hau-

tamäki 1996, 14). Tämä on vaikuttanut muun muassa yksilöiden arvomaailman muuttumi-

seen. Esimerkiksi tiedotusvälineiden ja internetin kautta ihmisillä on mahdollisuus nähdä,

miten asiat muualla ovat, ja peilata arvoja ja olosuhteita omaan elämään. Samalla elämysha-

kuisuus ja oman elämän muokkailtavuus ovat korostuneet, jolloin myös käsitys vapaa-ajan

vietosta on muuttunut.

Nykyisessä tietoyhteiskunnassa myös sodan ja rauhan ero on hämärtynyt. Samalla rauhan-

omaiseen tieto- ja hyvinvointiyhteiskuntaan tottuneet ihmiset eivät näe asevelvollisuuden kal-

taista raskasta velvollisuutta oikeuksiaan suurempana asiana. (Nokkala 2014, 40.) Kansalais-

ten keskuudessa enenevissä määrin ajatellaankin, että hyvinvointiyhteiskunnan tuottamat pal-

45

velut saadaan syntymän kautta. Samalla nähdään, että valtiolla on vastuu yksilöiden hyvin-

voinnin tuottamisessa mutta yksilölle ei ole velvollisuuksia verojen maksamisen ja politiik-

kaan osallistumisen lisäksi (Leander 2003). Toisaalta taas hyvinvointiyhteiskunnan vastuuta

on vähennetty, ja osittain tästä syystä eriarvoisuus ja syrjäytyminen ovat kasvaneet (Nurminen

2012, 169–170).

Suomessa kuten myös maailmalla asevelvollisuus on ennen kaikkea oman aikansa tuote. Ase-

voimien kehittyminen selontekojen aikakaudella osoittaa hyvin yhteiskunnan muutoksen hei-

jastumisen asevelvollisuuteen. Suomessa on kuitenkin edelleen pidetty kiinni yleisestä ase-

velvollisuudesta toisin kuin muualla maailmassa, missä asevelvollisuudesta on yleisesti luo-

vuttu maatalous- ja teollisuusyhteiskuntien jälkeen. Nokkalan (2013, 40) mukaan Suomessa-

kin asevelvollisuudelle suotuisin aika oli maatalous- ja teollisuusyhteiskunnissa, joissa yhteis-

kunta korosti orgaanista solidaarisuutta ja yhteisöllisyyttä, arvomaailma oli konservatiivinen

ja valtion ja kansalaisyhteiskunnan suhde läheinen (Nokkala 2013, 40).

Selontekoja tarkastelemalla nähdään, kuinka Suomi 1990-luvulla kehitti asevoimiaan perintei-

sen sotilaallisen ja valtiokeskeisen turvallisuusajattelun mukaisesti. Läntisen Euroopan ase-

velvollisuudesta luopumiseen johtanut kehitys on heijastunut kuitenkin myös Suomeen, ja

asevelvollisuutta on kehitetty myös muista yhteiskunnallisista syistä.

Vaikka sota ja valtiokeskeinen turvallisuusajattelu ovat historiallisesti katsottuna olleet mer-

kittäviä perusteita asevelvollisuudelle, on suomalainen asevelvollisuus perusteltu myös muilla

tavoin (Laitinen 2005, 1, 38). Suomalainen asevelvollisuus on nivoutunut kansaan, ja Laitisen

(2005, 11; 2006, 24) mukaan asevelvollisuus merkitsee 2000-luvulla suomalaisessa yhteis-

kunnassa monia erilaisia asioita. Se on esimerkiksi historiallinen käytäntö, puolustuksen kivi-

jalka, kattava kasvatus- ja koulutusjärjestelmä, tasa-arvoa edistävä prosessi, kansallisen iden-

titeetin keskeinen elementti ja talvisodan ihmeen keskeinen tekijä. (Laitinen 2005, 11; Laiti-

nen 2006, 24) Näin ollen asevelvollisuuden pitää korostaa myös yhteiskunnallisia arvoja, joil-

la se saa toiminnalleen yhteiskunnan tuen.

46

3 YHTEISKUNNAN MUUTOKSEN HEIJASTUMINEN ASEVELVOL-

LISUUTEEN

Tässä luvussa käsitellään asevelvollisuuskeskustelua suomalaisessa 2010-luvun yhteiskunnas-

sa. Alaluvussa vastataan kysymykseen Miten asevelvollisuutta on diskursiivisesti merkityksel-

listetty turvallisuuden tuottajana suomalaisessa yhteiskunnassa 2010-luvulla? Analyysi toteu-

tetaan kriittisen diskurssianalyysin mukaisena tekstianalyysina. Tekstianalyysin perusteella

pyritään löytämään ne merkitykset, joita asevelvollisuudelle on annettu suomalaisen yhteis-

kunnan turvallisuuden tuottajana 2010-luvulla. Näin tavoitteena on luoda tutkimusasetelman

mukaiset diskurssijärjestykset.

Merkityksien löytämiseksi havainnoin teksteistä luvun kaksi havaintoja yhteiskunnan ja tur-

vallisuuskäsityksien muutoksista. Näiden perusteella jaettiin aineisto viiteen eri diskurssi-

tyyppiin, joita ovat sodankäynti ja uudet uhat, talous, yhteisöllisyys ja syrjäytyminen, tasa-

arvo sekä muut yhteiskuntaa ja yksilöä hyödyttävät vaikutukset.

Diskursseja analysoidessa jaettiin ne karkeasti yleistä asevelvollisuutta kannattavien argu-

mentteihin sekä yleistä asevelvollisuutta vastustavien argumentteihin. Luvussa esitellään ku-

kin diskurssi, ja lainauksien avulla annetaan diskursseista esimerkkejä. Lainauksien esittele-

minen on perusteltua, ettei analyysi perustuisi vain yksittäisiin argumentteihin. Lainausten

avulla lukija pääsee myös näkemään, millä perusteilla analyysi on toteutettu. Varsinainen ana-

lyysi on aina esitelty diskurssien esittelyn päätteeksi.

3.1 Sodankäynti ja uudet uhat

Nokkalan (2005, 144) mukaan sota ja sodankäynnin muutos on yhä 2000-luvulla merkittävin

asevoimien kehittämiseen vaikuttava asia. Yhteiskunnan käsitykset sodasta ja siihen tarvitta-

vasta voimasta muodostuvat rakennettujen sodan kuvien myötä, ja näkemyksiin vaikuttavat

myös käsitykset teknologiasta. (Nokkala 2005, 144.)

Länsimaissa siirtyminen kohti tietoyhteiskuntaa, jossa sodankäynti on muuttunut ja puolus-

tusmateriaalit ovat kallistuneet, on yleisesti vaikuttanut yleisestä asevelvollisuudesta luopumi-

seen. Tämä on vaikuttanut myös suomalaisessa yhteiskunnassa käytävään keskusteluun ylei-

sen asevelvollisuuden tarpeellisuudesta.

47

Nokkala on tutkimuksessaan päätynyt viiteen eri ryhmään, minkä mukaan sotilaallista voiman

rakentamista tehtyihin uhkakuviin ja toimintaympäristöön on rakennettu 2000-luvun alussa.

Nämä ovat:

1) terrorismin vastainen toiminta

2) interventiot ja hyökkäykset

3) asevoimat sisäisen turvallisuuden tehtävissä

4) muut operaatiot kuin sota

5) alueellisen koskemattomuuden puolustus (Nokkala 2005, 155.)

Tämän tutkielman aineistossa yleisesti asevelvollisuutta puolustavien argumenteissa asevel-

vollisuutta representoidaan vastauksena ensisijaisesti puolustusvoimien ensimmäistä tehtävää

varten. Laki puolustusvoimista (11.5.2007/551) määrittää Puolustusvoimien ensimmäiseksi

tehtäväksi Suomen sotilaallisen puolustamisen johon kuuluvat: maa-alueen, vesialueen ja il-

matilan valvominen sekä alueellisen koskemattomuuden turvaaminen, koko kansan elinmah-

dollisuuksien, perusoikeuksien ja valtiojohdon toimintavapauden turvaaminen ja laillisen yh-

teiskuntajärjestyksen puolustaminen, sekä sotilaskoulutuksen antaminen ja vapaaehtoisen

maanpuolustuskoulutuksen ohjaaminen sekä maanpuolustustahdon edistämisen.

Yleinen asevelvollisuus ja sen tarve perustuu edellä mainittuihin puolustusvoi-

mien tehtäviin ja puolustuksellisiin vaatimuksiin. Puolustusvoimille määritetty

tehtävä, koko maan puolustaminen vaatii paljon reserviä. Ainoa tapa kouluttaa

riittävä määrä joukkoja maamme puolustamiseen on yleinen asevelvollisuus eli

koko palveluskelpoisen miespuolisen ikäluokan kouluttaminen. (Helasterä

2013.)

Yleinen asevelvollisuus puolestaan kytkeytyy vieläkin laajempaan peruskysy-

mykseen kuin vain edellä mainitsemiini lähtökohtiin - nimittäin siihen, onko

tarkoitus yleensä varautua puolustamaan maata sotilaallisesti vai ei. Jos vastaus

on ”ei”, on kenttä vapaa mitä radikaaleimmillekin ratkaisuille yleisen asevelvol-

lisuuden sijasta. Mutta jos vastaus on ”kyllä”, seuraa siitä koko joukko vaati-

muksia, joita ei Suomessa täytetä millä tahansa järjestelmällä. (Puheloinen

2013.)

Sodankäynnin muutoksesta huolimatta argumenteissa pyritään muistuttamaan kansalaisille,

että sotilaallisen voimankäyttö ei ole maailmasta kadonnut. Tämä taas liittyy Suomen turvalli-

suuspoliittiseen päätöksen tekoon, joka on aina perustunut kysymykseen onko jokin uhka

mahdollinen, sen sijaan, onko se todennäköinen (Limnéll & Raitasalo 2008, 10). Tästä johtu-

en Nokkalan tunnistama alueellisen koskemattomuuden puolustus -diskurssi on pysynyt myös

vahvasti suomalaisessa asevelvollisuuskeskustelussa.

48

Kirjoitus toteaa, että sotia ei käydä lainkaan asein. Melkoinen väite. Olen ilmei-

sesti ymmärtänyt väärin sen, mitä maailman kymmenissä aseellisissa konflik-

teissa tällä hetkellä tapahtuu esimerkiksi Syyriassa, Afganistanissa tai Malissa,

tai miten riitoja ratkottiin vuoden 2008 Georgiassa tai 1990-luvun Jugoslavian

hajoamissodissa. (Lauriala 2013.)

Kun tietoyhteiskuntaa vastaan toimitaan tietoyhteiskunnan menetelmin, vaikka-

pa kybermenetelmillä, silloin on kyse symmetrisestä vaikutuksesta. Epäsymmet-

ristä vaikuttamista taas olisi esimerkiksi se, että tietoyhteiskunnalle tärkeitä joh-

tamispaikkoja, tiedonsiirtoverkkojen solmukohtien laitteita tai muita fyysisiä

osia tuhotaan perinteisin keinoin asevaikutuksella vaikkapa ilmasta tai paikan

päällä sabotaasilla. Näin todennäköisesti tehtäisiin sotilaallisen voiman käytön

osana ja varsinkin silloin, jos kohdevaltiolla on vahva kyberpuolustus. Siis epä-

symmetristenkin uhkien hallintaan on varauduttava sotilaallisin keinoin. (Puhe-

loinen 2013.)

Kuten Nokkala (2001, 359–360) ja Simolan viittaama (2007, 19–20, 56–57) Henning Søren-

sen argumentoi, ei uhkien luonteen muuttumisesta johtuen asevelvollisuutta ole enää kannat-

tavaa perustella sotilasstrategisilla syillä. Yleiseurooppalaisesta suuntauksesta huolimatta

Suomi on tehnyt tässä poikkeuksen. (Nokkala 2001, 359–360; Simola 2007, 19–20, 56–57.)

Tärkeimmät osat ovat tietysti Suomen sotilasmaantieteellinen asema ja se missä

me olemme sekä yhteiskunnan kokonaisturvallisuusajattelu, koska me olemme

suuri maa pitkine rajoinemme … Vaikka nykyinen taistelutyyli on muuttunut,

eikä jokaiselle metrille rajaa laiteta sotilasta, pitää järjestelmän olla niin hyvin

koulutettu ja varustettu, että se pystyy uskottavasti tuottamaan tietyn määrän

kustannuksia ja laskelmia vastapuolelle. (Salminen 2013.)

Yleinen asevelvollisuus on puolustusjärjestelmämme ydin. Osaava ja maanpuo-

lustustahoinen reservi mahdollistaa riittävän uhkien ennaltaehkäisykyvyn luomi-

sen ja kriisitilanteessa koko maan sotilaallisen puolustamisen. (Niinistö 2012a.)

Tähän liittyy asevelvollisuuskeskustelussa yleisesti ilmi tuleva Venäjä. Venäjän uhkaa on

perusteltu muun muassa sen sotilaallisella voimalla ja historian perusteella. Keskusteluissa

Venäjää ei kuitenkaan yleensä mainita nimellään, vaan maahan viitataan esimerkiksi Suomen

maantieteellisellä sijainnilla. Huomiot tukevat esimerkiksi Limnélin analyysiä (2009, 371–

372) siitä, että Venäjä koetaan Suomessa ainoana sotilaallisena uhkana mutta siitä puhutaan

kuitenkin neutraalisti (Limnéll 2009, 371–372).

Myös Nokkalan (2005, 152) mukaan vielä 2000-luvullakin Venäjä on sotilaallis-poliittisen

kulttuurin ohjaamana ainakin asevoimissa edelleen tunnustettu uhkatekijäksi. Tämä tunnustus

49

tehdään siitäkin huolimatta, että nykyään on eurooppalaisilla valtioilla vaikeuksia pitää vie-

raan valtion hyökkäysuhkaa poliittisella asialistalla. (Nokkala 2005, 152.)

Samaan teemaan liittyy myös jo pitkään asevelvollisuuden puolustajien kommenteissa esiin-

tynyt ”koko maata puolustetaan” argumentti sekä puhuminen kriisien ennaltaehkäisystä, joka

toteutetaan uskottavalla puolustuksella. Tosin kuten Sipilä (2013, 29) toteaa, on koko maan

puolustamiseen liittyvä kysymys lähinnä retorinen. Sipilän toteaakin, että ei ole kuviteltavissa

tilannetta, että poliittinen johto tai asevoimien edustaja toteaisi, että jotain osaa Suomesta ei

puolustettaisi. (Sipilä 2013, 29.) Kysymys onkin enemmän siitä, että asevelvollisuutta puolus-

tetaan koko väestölle sen mahdollistamalla suurella reservillä, jota vaaditaan laajojen maa-

alueiden puolustamiseen. Tämä tehdään siitäkin huolimatta, että vallitsevassa uhkakäsitykses-

sä vihollisen ei nähtäisi hyökkäävän laajalla rintamalla koko maahan. Esimerkiksi selonteois-

sa, sotilaallisina uhkamalleina on esitetty poliittinen ja sotilaallisesti rajoittunut painostus,

strateginen isku sekä strategisesti tärkeiden alueiden haltuunotto ja maa-alueiden käyttö kol-

matta osapuolta vastaan.

Myös vuonna 2014 syntynyt Ukrainan kriisi on vaikuttanut siihen, että asevelvollisuuskeskus-

telussa on pyritty muistuttamaan perinteisen sodan uhan olemassaolosta:

Puolustuskykyämme on rapautettu leikkauksilla ja jalkaväkimiinat kieltävällä

sopimuksella. Linjaa on muutettava. Suomen on entistä tärkeämpää huolehtia

omasta uskottavasta puolustuskyvystään: yleisestä asevelvollisuudesta ja koko

maan puolustamisesta. Uusia uhkia on syntynyt, kuten kybersota, mutta Ukraina

opettaa meille, että perinteinen voimankäyttö on edelleen mahdollista politiikan

jatkeena. On aika laittaa Suomen maanpuolustus kuntoon. (Niinistö 2014.)

Niinistön argumentti osoittaa hyvin sen huolen, joka yleisesti nousee yleisen asevelvollisuu-

den kannattajien argumenteissa. Syvän rauhan aikana perinteisiä sotilaallisia uhkakuvia ei ole

nähty ajankohtaisena, ja tästä syystä keskustelun painopiste on siirtynyt muunlaisiin uhkaku-

viin.

Vaikka aineistossa asevelvollisuutta representoidaan yleisimmin puolustusvoimien ensim-

mäistä tehtävää varten, niin myös puolustusvoimien toinen ja kolmas tehtävä on mainittu:

Asevelvollisuuden oleellinen osa on tiivis yhteys muuhun yhteiskuntaan. Pää-

tehtävän ohella puolustusvoimissa tuotetaan poikkeusoloihin koulutettua henki-

löstöä muiden viranomaisten käyttöön ja kriisinhallintatehtäviin. (Parkatti 2013.)

50

Laki puolustusvoimista (11.5.2007/551) määrittää Puolustusvoimien toiseksi tehtäväksi mui-

den viranomaisten tukemisen johon kuuluvat: virka-apu yleisen järjestyksen ja turvallisuuden

ylläpitämiseksi, terrorismirikosten estämiseksi ja keskeyttämiseksi sekä muuksi yhteiskunnan

turvaamiseksi, pelastustoimintaan osallistuminen antamalla käytettäväksi pelastustoimintaan

tarvittavaa kalustoa, henkilöstöä ja asiantuntijapalveluja, sekä osallistuminen avun antamiseen

toiselle valtiolle terrori-iskun, luonnononnettomuuden, suuronnettomuuden tai muun vastaa-

van tapahtuman johdosta. Lisäksi laki määrittää puolustusvoimien kolmanneksi tehtäväksi

osallistumisen kansainväliseen sotilaalliseen kriisinhallintaan.

Yleistä asevelvollisuutta perustellaan aineistossa myös sen mahdollistaman laajan rekrytointi-

pohjan kautta. Kun yleinen asevelvollisuus koskee kaikkia miehiä ja vapaaehtoisia naisia, on

puolustusvoimien mahdollista saada käyttöönsä niin kansallisiin kuin kansainvälisiinkin teh-

täviin ”paras aines” sekä laaja-alaista osaamista:

Hyvän suomalaisen koulupohjan ja nopean omaksumiskyvyn omaava reserviläi-

nen on huomattavan korkeatasoinen sotilas verrattuna ammattiarmeijoiden vär-

vättyihin (Haaksiala 2013).

Yleinen asevelvollisuus ja koulutetut, motivoidut reservin sotilaat ovat tärkein

voimamme ja pelotteemme (Sillanpää 2012).

Argumentteja tuetaan vertailemalla niitä muualla laajalti käytössä oleviin ammattiarmeijoihin

ja huomautetaan, että yleisen asevelvollisuuden kautta puolustusvoimat saavat laajan rekry-

tointipohjan myötä käyttöönsä korkeatasoisemmat sotilaat kuin ammattiarmeijoiden kautta.

Myös Simola (2007, 59) huomio tutkielmassaan, että yleisen asevelvollisuuden laajaan rekry-

tointipohjaan liittyvää diskurssia käytetään laajasti yleisen asevelvollisuuden perustelemiseksi

(Simola 2007, 59).

Vuoden 2009 turvallisuus- ja puolustuspoliittinen selonteko linjasi, että asevelvollisuuden

laajemmista yhteiskunnallisista merkityksistä on laadittava selvitys. Tästä syystä puolustus-

ministeriö asetti elokuussa 2009 selvitysryhmän laatimaan selvityksen tehtävänään ”yhteis-

kunnan näkökulmasta arvioida järjestelmän toimivuuden turvaamiseen vaikuttavia kehitys-

kulkuja sekä arvioida järjestelmän yhteiskunnallista vaikuttavuutta nyt ja tulevaisuudessa”.

Vuonna 2010 julkaistiin tehtävän pohjalta raportti Suomalainen asevelvollisuus – Puolustuk-

sen perusta, yksilöä motivoiva ja myönteisiä yhteiskunnallisia vaikutuksia korostava, joka on

vaikuttanut merkittävästi etenkin yleisen asevelvollisuuden kannattajien argumentaatioihin.

51

Raportti ei pohdi tehtävän mukaisesti syvällisemmin Suomen puolustusratkaisua vaan keskit-

tyy siihen, mitä asevelvollisuus merkitsee yhteiskunnallisessa merkityksessä. Raportissa tode-

taankin, että ”puolustusvoimien tulee olla yhteiskunnallisen muutoksen kärjessä ja ymmärret-

tävä yhteiskunnan muutosta ja sen vaikutuksia nuorisoon”. (Puolustusministeriö 2010, 9)

Asevelvollisuus on ensisijaisesti väline Suomen puolustamiseksi, ja sen tärkein

tuote on puolustuskyky. Sen lisäksi asevelvollisuus tuottaa yhteiskunnalle

myönteisiä vaikutuksia. (Puolustusministeriö 2010, 8)

Asevelvollisuus tukee merkittävällä tavalla muita viranomaisia. Se on suora rek-

rytointikanava ja koulutuspaikka myös muiden viranomaisten tarpeita varten.

(Puolustusministeriö 2010, 10)

Asevelvollisuuden kautta Suomella on mahdollisuus saada moniosaajia kansain-

välisiin sotilaallisiin kriisinhallintatehtäviin (Puolustusministeriö 2010, 10).

Edellä esitettyjen lainauksien perusteella asevelvollisuutta kuitenkin representoidaan puolus-

tusvoimien tehtävien kautta. Kuitenkin jo työryhmän tehtävässä esiintynyt ”yhteiskunnallisia

vaikutuksia korostava” sekä ”tuottaa yhteiskunnalle myönteisiä vaikutuksia” voidaan nähdä

siten, että asevelvollisuutta on sodankäynnin muutoksesta johtuen alettu perustella myös sen

ei-sotilaallisilla argumenteilla.

Teknologian merkitys tietoyhteiskunnassa on vaikuttanut myös keskusteluun asevoimien hen-

kilöstömäärästä sekä tarpeesta ammattimaistaa asevoimat. Tämä muutos on ollut jo vahvasti

näkyvissä muualla Euroopassa. Ammattiarmeijoihin henkilöstö valitaan kuten yhteiskunnan

muihinkin ammatteihin. Työhön tarjoutuvista valitaan ne, joilla on ammattiin tarvittavat val-

miudet. Toisena vaihtoehtona on antaa hakijoille koulutus ammattiin. (Nokkala 2006, 91.)

Nykyaikainen sodankäynti perustuu teknologian tehokkaaseen hyödyntämiseen

ja pieniin, mutta iskukykyisiin joukkoihin. Suomen armeijan sodanajan vahvuus

on 2020-luvulla 50 000 sotilasta, mikä tarvittaessa riittää koko Suomen puolus-

tamiseen. Tällainen joukko on mahdollista aseistaa nykyajan sodankäynnissä

tarvittavin välinein. (Sadankomitea 2010, 3.)

Argumentin näkemys perustuu länsimaiseen sodan kuvaan, jossa on korostunut suuren reser-

vin sijasta teknologian merkitys. Tämän myötä keskusteluissa on myös peräänkuulutettu uu-

denlaista ajattelua asevoimien muodostamisessa ja globalisaation myötä lisääntynyttä kes-

kinäisriippuvuutta.

52

Yleinen asevelvollisuus on Euroopassa kummajainen, jonka perusteluissa on

menneisyyden kaiku. Uudet turvallisuusuhkat ja puolustusmateriaalin kallistu-

minen edellyttävät uudenlaista ajattelua ja eurooppalaista yhteistyötä. (Vihreät

naiset 2013.)

Asevelvollisuutta vastustavat argumentit liittyvät muuttuneeseen uhkakuvaan, jonka mukaan

enää ei tarvittaisi suuria massa-armeijoita torjumaan suurhyökkäyksen uhkaa. Nämä argumen-

tit ovat kuitenkin Nokkalan (2001, 366) mukaan usein törmänneet edelleen sotilaallisen ajatte-

lun ohjaamaan käsitykseen Venäjästä, jossa massa-armeijaa pidetään tärkeänä Suomen alueel-

lisen koskemattomuuden puolustamisen vuoksi. Lisäksi argumentit törmäävät muihin ei-

sotilaallisiin syihin, joita käsittelen myöhemmin. (Nokkala 2001, 366.)

Uhkien merkitys korostuu myös yleistä asevelvollisuutta kritisoivien argumenteissa. Kuiten-

kin yleisen asevelvollisuuden kannattajien vastaisesti asevelvollisuutta kritisoivat eivät näe

sotilaallisia uhkakuvia tai Venäjää enää niin merkittävä turvallisuusuhkana. Argumenteissa

puhutaan yleisesti, että niin sanotut ”uudet uhat” ovat nousseet sotilaallisten uhkakuvien ohit-

se. Nämä uudet uhat ovat toki valtiohallinnossakin yleisesti tunnustettu (vrt. yhteiskunnan

turvallisuusstrategiat), mutta asevelvollisuutta kritisoivien kommenteissa kritisoidaan sitä,

kuinka paljon näihin panostetaan ja mitkä toimijat vastaavat näistä.

Sotien tilalle on tullut uusia turvallisuuteen vaikuttavia uhkia, kuten ympäristö-

ongelmia, köyhyyttä ja epidemioita. Uudet uhkat eivät piittaa valtioiden rajoista,

eikä niihin vastaaminen ole armeijan tehtävä. (Sadankomitea 2010, 2.)

Jos taas keskitytään siihen, millaisia uhkia Suomeen kohdistuu, kannattaa kat-

seet suunnata erittäin epätodennäköisestä sotilaallisesta uhasta sellaisten erittäin

todennäköisten uhkien torjuntaan kuin ilmastonmuutos, kasvava eriarvoisuus ja

epätasa-arvo (Aromaa 2013a).

Kysymys asevelvollisuudesta ja asevelvollisten määrästä asettuu yleiseen kysy-

mykseen sodan mahdollisuudesta, uhkakuvista ja niihin vastaamisesta. Turvalli-

suusuhat ovat muuttuneet … Perinteisten sotilaallisten ja valtiollisten uhkien si-

jaan ja rinnalle ovat nousseet ilmastonmuutoksen aiheuttamat ja muut ympäris-

töuhat, ydinenergian riskit, terrorismi, maailmanlaajuiset tartuntataudit ja tieto-

yhteiskunnan haavoittuvuus. Niin kutsutut uudet uhat ovat yleensä ylikansallisia

ja vaativat kansainvälistä yhteistyötä. Ensisijaiset keinot tällaisiin uhkiin puut-

tumiseen ovat maailmanlaajuisen eriarvoisuuden ja köyhyyden vähentäminen,

oikeusvaltioperiaatteen edistäminen, kehitysyhteistyö, siviilikriisinhallinta, ym-

päristöpolitiikka ja kansainvälinen aseriisunta. (Vihreät 2010, 1.)

Tämänkaltaisien puheenvuorojen, jossa otetaan kantaa asevelvollisuuden vaikuttavuuteen

uusien uhkien torjunnassa, voidaan tulkita tarkoittavan myös tiettyjen järjestön huolta yhteis-

53

kunnan militarisoitumisesta. Jo johdannossa esitetty puolustusministeriön Kansainvälisen

puolustuspolitiikan strategiassa 2007–2025 mainittu virke ”Rajallisista voimavaroista johtuen

puolustusvoimien sotilaallista suorituskykyä on kehitettävä niin, että se on joustavasti käytet-

tävissä myös kansainväliseen sotilaalliseen kriisinhallintaan sekä laaja-alaisten turvallisuus-

uhkien ennaltaehkäisyyn ja torjuntaan” (Puolustusministeriö 2007, 8.) on tulkittu siten, että

puolustusvoimat olisivat legitiiminsä ylläpitämiseksi haalimassa tehtäviä ”uusien uhkien”

saralta. Sanna Rummakko (2006, 169) kirjoittaa tästä ja mainitsee, kuinka rauhanliikettä ja

vapaaehtoisjärjestöjä huolettaa, miten pitkälle maanpuolustustoimijoiden kenttää voidaan ve-

nyttää militarisoimatta täysin ei-sotilaallisia toimintoja (Rummakko 2006, 169).

Puolustusvoimilla on kuitenkin paljon sellaista kapasiteettiä, joilla on käyttöä muutenkin kuin

vain sotilaallisessa toiminnassa. Nokkala (2006, 90) luettelee näistä esimerkiksi kuljetus- ja

viestintäkyvyn, paikkojen ja henkilöiden vartiointikyvyn, etsintä-, tarkastus- ja pelastuskyvyn

sekä kyvyn huoltaa lyhyessä ajassa siviiliväestöä. Lisäksi Nokkalan mukaan puolustusvoimi-

en uuteen rooliin sopeutumista edesauttaa se, että asevoimat jo lähtökohtaisesti koulutetaan

toimimaan kriisi- ja poikkeusoloissa. (Nokkala 2006, 90.)

Uhkadiskurssissa yleistä asevelvollisuutta puoltavat vaativat asevelvollisuuden säilyttämistä

uhkan olemassaolon mahdollisuudella, kun taas kritisoivat esittävät yleisestä asevelvollisuu-

desta luopumista uhkan olemattomuudesta johtuen. Lisäksi yleistä asevelvollisuutta puoltavat

argumentit perusteleva asevelvollisuutta sen vaikutuksilla myös ei-sotilaallisiin uhkakuviin,

kun taas sitä vastustavat argumentoivat, että yleinen asevelvollisuus ei ole ratkaisu ei-

sotilaallisiin uhkakuviin.

3.2 Talousdiskurssi

Euroopassa yleinen talouskehitys on johtanut myös suomessa säästötalkoisiin. Tästä syystä

myös puolustusvoimat on joutunut muiden ohella säätötaloisiin. Aineistossa tämä tulee ilmi

sekä yleisen asevelvollisuuden kannattajien että sitä kritisoivien kommenteissa. Nykyaikaises-

sa keskinäisriippuvassa yhteiskunnassa talous on merkittävä osa-alue kaikkialla, ja tämä on

johtanut resurssikamppailuun. Yleistä asevelvollisuutta kannattavat representoivatkin asevel-

vollisuutta monesti sen taloudellisella tehokkuudella.

Simolan (2007, 48) mukaan asevelvollisuuden kustannustehokkuutta perustellaan yleensä

itsestäänselvyytenä (Simola 2007, 48). Myös tämän tutkielman aineistossa yleistä asevelvolli-

54

suutta representoidaan kustannustehokkaaksi monesti itsestäänselvyytenä. Niinpä argumen-

teissa ei esitetä tietoja, joihin kustannustehokkuus perustuu.

Yleinen asevelvollisuus on osoittautunut kustannustehokkaimmaksi ja Suomen

oloihin soveltuvimmaksi ratkaisuksi rekrytoida, kouluttaa ja sijoittaa riittävä,

osaava henkilöstö puolustusvoimien käyttöön Suomen puolustuskyvyn turvaa-

miseksi (Salo 2013).

Yleisen asevelvollisuuden kustannustehokkuutta perustellaan monesti myös vertailemalla sitä

suoraan ammattiarmeijoihin tai muiden maiden tapaan järjestää maanpuolustus. Tällöin ar-

gumenteissa puhutaan, että nykyisellä budjetilla puolustusvoimat ei saisi tarvittavaa reserviä

ja vain yleisen asevelvollisuuden kautta olisi varaa kouluttaa tarvittava reservi koko maanpuo-

lustamiseen:

Suomen puolustusratkaisu lähtee siitä, että koko maata puolustetaan. Aina. Tä-

mä edellyttää riittävää reserviä, jonka puolestaan tuottaa vain yleinen asevelvol-

lisuus. Mikään likimainkaan kuviteltavissa oleva budjetti ei riittäisi tarvittavan

kokoisen ammattiarmeijan ylläpitoon. (Niinistö 2013.)

Nykyisillä resursseilla yleinen asevelvollisuus on ainoa mahdollisuus Puolustus-

voimien tehtävien toteuttamiseen ja koko maan puolustamiseen (Hartikainen

2013).

On myös hyvä tietää, että eurooppalaisten kokemusten mukaan valikoiva ase-

velvollisuus johtaa yleensä sen lakkauttamiseen. Lakkauttaminen johtaa ammat-

tiarmeijaan. Ammattiarmeija johtaa valtion puolustusmenojen merkittävään kas-

vuun sekä kysymykseen koko maan puolustamisesta. (Lauriala 2013.)

Tällöin argumentit eivät poikkea merkittävästi Simolan tekemästä analyysistä (Simola 2007,

48). Edelleen 2010-luvulla asevelvollisuuskeskustelussa yleisen asevelvollisuuden kannattajat

perustelevat kustannustehokkuutta ennen kaikkea sen mahdollistamalla suurella reservillä.

Yleistä asevelvollisuutta kritisoivien argumenteissa kustannustehokkuutta on kyseenalaistettu

muun muassa sillä, että nykyaikainen sodankäynti ei vaadi enää niin paljon reserviä. Tästä

syystä Suomi voisi siirtyä pieneen ammattiarmeijaan, jolloin puolustusmenoja voitaisiin las-

kea pienemmän henkilöstömäärän takia. Mallin mukaan tällä olisi vaikutuksia valtion talou-

teen asevelvollisuuden välillisten vaikutusten kautta:

Esitetty malli mahdollistaa puolustusmenojen supistamisen noin kolmanneksella

vuoden 2010 tasosta. Vuoden 2010 kustannustasolla Suomen sotilasmenot olisi-

vat noin 1,8 miljardia euroa (vanhassa järjestelmässä 2,7 mrd) ja asevelvollisuu-

desta luopuminen auttaisi pidentämään työuria, antaisi miehille paremmat mah-

55

dollisuudet tehdä omaa osaamistaan vastaavia töitä, kasvattaisi verotuloja ja tu-

kisi välillisesti kansantaloutta. (Sadankomitea 2010, 5.)

Yleisen asevelvollisuuden kustannustehokkuutta kritisoi myös Ohi on -kampanjan tukija Panu

Poutvaara, joka on laskelmissaan huomioinut nimenomaan asevelvollisuuden välillisiä vaiku-

tuksia. Poutvaaran argumenteissa huomioidaan ennen kaikkea se, että käytännössä ikäluokka

miehiä on kerrallaan pois opinnoita tai työelämästä. Tällä on taas suoraan vaikutuksia kansan-

talouteen. Argumentin mukaan myös yksilöt kokevat taloudellisia menetyksiä, sillä he menet-

tävät asevelvollisuuden kautta opiskeluaikaansa tai ovat pois keräämästä työkokemusta:

Armeija- tai siviilipalvelusaika merkitsee asevelvolliselle työuran keskeytymistä

tai opintojen pitkittymistä. Koska palkkataso nousee työkokemuksen mukana,

asevelvollisuuden pitkän aikavälin kustannus kertyy vielä vuosikausia palveluk-

sen jälkeen matalampina palkkoina. Vapaaehtoisuuteen pohjaavassa järjestel-

mässä puolustuskykyä voidaan ylläpitää pienemmällä kansantaloudellisella ko-

konaisrasituksella. (Poutvaara 2013.)

Asevelvollisuusjärjestelmää on arvioitava suhteessa työllisyysasteen nostamis-

pyrkimyksiin. Eläkeikiä halutaan nostaa, mutta samaan aikaan hidastetaan koko

ikäluokan miesten siirtymistä opiskeluun ja työelämään. Asevelvollisuus aiheut-

taa miehille tuntuvia taloudellisia menetyksiä eikä asevelvollisuusaikaa edes

lasketa eläkekertymään. (Uotila, 2013.)

Edellä esitettyjen kaltaiset argumentit yleisen asevelvollisuuden kustannustehokkuudesta ovat

aiheuttaneet vasta-argumentteja yleistä asevelvollisuutta kannattavien keskuudessa. Argumen-

teissa pyritään huomauttamaan, että laskelmissa ja kommenteissa ei voida miettiä vain ase-

velvollisuuden kustannuksia, vaan pitää huomioida myös se hyöty, jonka asevelvollisuus tuot-

taa. Tällöin puhutaan ensinnäkin sen tuottamasta turvallisuudesta mutta myös muista välilli-

sistä vaikutuksista, kuten kansanterveydestä ja syrjäytymisen ehkäisystä:

On absurdia keskustella hinnasta ikään kuin puolustusvoimat olisi pörssiyhtiö,

jonka pitäisi tuottaa voittoa (Takamaa 2013).

Kysymys asevelvollisuudesta on turvallisuus- ja puolustuspoliittinen, ei työvoi-

ma- tai talouspoliittinen (Jyväsjärvi 2013).

Talousdiskurssi voidaan pintapuolisesti nähdä huolena valtion taloudesta, sillä siinä represen-

toidaan asevelvollisuutta nimenomaan yhteiskunnallisesta näkökulmasta. Kuitenkin talousdis-

kurssi voidaan laajemmin nähdä myös valtakamppailuna yhteiskunnan resursseista. Tästä

hyvänä esimerkkinä on esimerkiksi kenraali Puheloisen puhe maanpuolustuskurssi 202 ava-

56

jaistilaisuudessa, jossa hän mainitsee muun muassa yleisen asevelvollisuuden olevan vaarassa,

mikäli puolustusvoimien rahoitusta ei saada sen vaatimalle tasolle:

Jo pelkästään Suomen maantieteellisestä koosta seuraa, että maan sotilaallinen

puolustus vaatii tietyn suuruisen rahoituksen, jota ei voida määrittää vain pro-

senttiosuuksina tai niiden keskinäisinä suhteina. Painotan vielä kertaalleen, että

puolustusvoimauudistus tuottaa aikaisempaa merkittävästi pienemmillä puolus-

tusbudjeteilla toimivat, kustannustehokkaat puolustusvoimat, mutta viimeistään

vuosikymmenen vaihteessa niiden suorituskyky jää puolustusmateriaalin puoles-

ta riittämättömäksi suhteessa tehtäviin, mikäli rahoitus jatkuu tasasuuruisena

vuodesta 2015 eteenpäin. (Puheloinen 2012a.)

Puheloinen mainitsee, että mikäli rahoitus jää puutteelliseksi, vaaditaan puolustusreformi. Se

taas johtaisi yleisestä asevelvollisuudesta luopumisen lisäksi luopumiseen koko maan puolus-

tamisesta ja puolustusvoimien tehtävien uudelleen määrittämiseen. Näin se lopulta koskisi

kokonaisturvallisuuden muitakin asioita.

3.3 Yhteisöllisyys ja syrjäytyminen

Nykyajan uusi yhteisöllisyys on haastanut perinteisen kansalaisyhteiskunnan. Lisäksi lisään-

tynyt syrjäytyneisyys on koettu uhkaksi ehjälle yhteiskunnalle. Jo pitkään on ollut tiedossa,

että kansalaisten maanpuolustustahdolle on keskeistä se, kuinka puolustamisen arvoisena

suomalaista yhteiskuntaa pidetään.

Syrjäytymisen käsite ei ole ongelmaton, ja siihen liittyykin useita paradokseja. Puhuttaessa

syrjäytyneistä viitataan usein Helnen (2003, ix, 1–2) mukaan jollain tavalla passiivisiin, yh-

teiskunnan ulkopuolella oleviin yksilöihin. Itse syrjäytymisen käsitteellä taas viitataan Helnen

mukaan ”sosiaaliseen” hajoamiseen tai osan irtoamiseen kokonaisuudesta. (Helne 2003, ix, 1-

2.) Kaikesta huolimatta syrjäytyminen on jotain, mikä nähdään suurena turvallisuusriskinä

eheälle yhteiskunnalle. Esimerkiksi sisäministeriön julkaisu Turvallinen ja moniarvoinen

Suomi – Sisäinen turvallisuus ja maahanmuutto 2020 mainitsee syrjäytymisen ja siihen liitty-

vän ongelmien kasaantumisen, ylisukupolvisuuden ja polarisaation olevan suurin turvallisuus-

riski Suomen sisäiselle turvallisuudelle (Sisäministeriä 2010, 17).

Vuonna 2012 Suomen tasavallan presidenttinä aloittanut Sauli Niinistö on usein perustellut

asevelvollisuutta nuorten syrjäytymisen ehkäisijänä. Esimerkiksi ensimmäisessä merkittäväs-

sä turvallisuuspoliittisessa puheessaan puolustusvoimien lippujuhlapäivänä 2012 Niinistö si-

toutui asevelvollisuuteen. Puheen ytimenä oli asevelvollisuuden korostaminen Suomen puo-

57

lustusjärjestelmän kulmakivenä ja sen tehtävät, mutta lisäksi Niinistö korosti asevelvollisuu-

den syrjäytymisen ehkäisevää vaikutusta:

Olen monien muiden tavoin ilmaissut erityisen huoleni nuorten syrjäytymisestä.

Se on vakava yhteiskunnallinen ongelma. Syrjäytymiskehitys on vakava vaara,

jonka torjumiseksi meidän kaikkien tulee yhdessä tehdä töitä. Tässä puolustus-

voimilla on oma tärkeä roolinsa. (Niinistö 2012b.)

Lainausta voidaan pitää vahvana kannanottona siitä, että Niinistön mukaan asevelvollisuudel-

la on myös ei-sotilaallisia tehtäviä, kuten syrjäytymisen ehkäisy. Myös maavoimien tiedotus-

kampanjassa syksyllä 2013, representoitiin asevelvollisuutta syrjäytymisen ehkäisijänä:

Esimerkkeinä asevelvollisuuden positiivisista vaikutuksista toimivat nuorten

miesten syrjäytymistä ehkäisevä vaikutus, uussuomalaisten kotoutumista edistä-

vä vaikutus sekä merkittävä kansanterveydellinen uutinen siitä, kuinka suoma-

laisen nuoren miehen tai vapaaehtoisen naisen yleiskunto kehittyy palveluksen

aikana keskimäärin 15 prosentin verran. (Lauriala 2013.)

On ilahduttavaa lukea varsinkin ne palautteet, joissa kerrotaan palveluksen aut-

taneen yli vaikean elämänjakson siviilissä sekä kuinka kirjoittaja on saanut jäl-

leen otteen elämästään armeijan järjestelmällisen rytmin vuoksi (Takamaa

2013).

Edellä mainitun kaltaisissa argumenteissa voidaan tarkoittavan syrjäytymisin ehkäisyä posi-

tiivisena asiana, joko yksilölle itselleen tai sitten yhteiskunnalle. Helne (2003, 201) mainitsee,

että tämänkaltaisen syrjäytymisdiskurssi johtaakin lopulta puheeseen yhteiskunnasta ja liittyy

huoleen eräänlaisesta maailman sijoiltaanmenosta. Helnen mukaan tästä samasta pelosta ker-

too myös puheet hyvinvointivaltion kriisistä, sillä hyvinvointivaltio perustuu kansallisen soli-

daarisuuden ideaan. (Helne 2003, 201.) Tämä tulee vielä selvemmin esille seuraavissa laina-

uksissa, jotka olivat osa maavoimien tiedotuskampanjaa asevelvollisuudesta:

Asevelvollisuus korostaa yksilön vastuuta osana yhteisöä aikakaudella joka ko-

rostaa usein yksilön vapauksia yhteisön kustannuksella (Palosaari & Vuorinne

2013).

Nyt näyttää individualismi ja yhden asian liikehdintä vieneen huomion. Koko-

naisvaltaisempi yhteiskunnan kehittämisajattelu olisi tänäänkin paikallaan.

(Salminen 2013b.)

Yleinen asevelvollisuus on demokraattisen yhteiskunnan tapa jakaa vastuuta ja

velvollisuutta yhteisölle yhteisen puolustuksen järjestämiseksi. Puolustuksen jär-

jestäminen kuuluu valtion perustehtäviin. Tämä on toki harvinaista aikakaudella,

58

joka korostaa usein vain yksilön oikeuksia yhteisön kustannuksella. (Lauriala

2013.)

Argumenteissa korostetaan siis yksilöiden vastuuta yhteisöä kohtaan, jonka nähdään heiken-

tyneen yhteiskunnan yksilöllistymisen myötä. Myös presidentti Niinistö otti kantaa yhteis-

kunnan puolustamiseen 203. maanpuolustuskurssin avajaistilaisuudessa pitämässään puheessa

sekä Ensio Palosaari ja Simo Vuorinne osana maavoimien tiedotuskampanjaa asevelvollisuu-

desta:

Näen asevelvollisuuden myös maanpuolustusta laajemmin. Se on yhteiskunnan-

kin puolustusta. Asevelvollisuudella on roolinsa yhteiskuntamme eheyden säi-

lyttämisessä. Ja ehyt yhteiskunta on paitsi puolustamisen arvoinen, myös puo-

lustuskykyinen. (Niinistö 2012c.)

Yleinen asevelvollisuus on nähtävä sotilaallista maanpuolustusta laajemmin yh-

teiskunnan puolustuksena. Puolustusvoimien ja ympäröivän yhteiskunnan välillä

on vahva sidos yleisen asevelvollisuuden kautta. (Palosaari & Vuorinne 2013.)

Lainauksissa perustellaan asevelvollisuuden merkitystä kansalaisia, yhteiskuntaa ja asevoimia

yhdistävällä vaikutuksella. Leanderin (2003, 9–10) mukaan argumenttia asevelvollisuuden

kansalaisia ja valtiota yhdistävästä vaikutuksesta on nyky-yhteiskunnassa kuitenkin vaikeam-

pi perustella. Ajatus, että suorittamalla asevelvollisuuden olisi oikeutettu valtion tarjoamiin

hyvinvointipalveluihin, on ongelmallinen, sillä vain miehet suorittavat asevelvollisuuden.

Lisäksi yleisesti ajatellaan, että oikeus hyvinvointipalveluihin tulee enemmänkin syntymän

kautta sekä maksamalla veroja ja osallistumalla politiikan tekoon kuin suorittamalla asevel-

vollisuus. (Leander 2003, 9–10) Tähän ottaakin kantaa aineistossa esiintynyt kommentti siitä,

kuinka asevelvollisuus on poikkeus suomalaisessa yhteiskunnassa verrattuna muihin julkisen

sektorin tehtäviin:

Asevelvollisuus on ratkaisuna täysin poikkeuksellinen. Kun muuten yhteiskun-

tamme perustuu laajaan yksilönvapauteen, on yksi ainoa julkisen sektorin tehtä-

vä, maanpuolustus, päätetty järjestää kajoamalla yksilön oikeuksiin erittäin järe-

ästi. (Tyynysniemi 2013.)

Edellä olevan kaltaiset lainaukset kuvastavat yhteiskunnan muutosta individualistisempaan

suuntaan ja vahvistavat sekä Sipilän (2013, 16) että Leanderin (2003, 9–10) näkemyksiä siitä,

että asevelvollisuuden kaltaista raskasta kansalaisvelvollisuutta on yhä vaikeampi perustella

nykyisessä hyvinvointiyhteiskunnassa, jossa sodan uhka on pienentynyt. (Sipilä 2013, 16;

Leander 2003, 9–10) Tosin kuten Simolakin (2007, 59) on todennut, niin näitä argumentteja

59

käytetään edelleen yhteiskunnan muutoksesta huolimatta asevelvollisuuden puolesta puhumi-

seen (Simola 2007, 59). Esimerkiksi Tasavallan presidentti Sauli Niinistö on käyttänyt tätä

argumenttia puheessaan:

Vain yleisen asevelvollisuuden kautta voimme turvata sodan ajan joukkojemme

riittävyyden ja sitä kautta koko maan puolustamisen. Suomalaiset nuoret ovat

vuosikymmenestä toiseen antaneet panoksensa maapuolustukseen suorittamalla

yleisen asevelvollisuuden heiltä edellyttämät tehtävät. (Niinistö 2012b.)

Asevelvollisuutta kritisoivien lausunnoissa asevelvollisuuden on sanottu nimenomaan lisää-

vän syrjäytymiskokemuksia, sillä osa asevelvollisista vapautetaan palveluksesta jo terveystar-

kastuksessa. Argumentin mukaan nämä ovat usein niitä eniten syrjäytymisvaarassa olevia.

Lisäksi argumentin mukaan vapauttaminen palveluksesta voi lisätä syrjäytymisvaarassa olevi-

en asevelvollisten tunnetta siitä, että he ovat yhteiskunnan ulkopuolisia:

Nykykäytäntö lisää syrjäytymiskokemuksia, koska suurimmassa syrjäytymis-

vaarassa olevat vapautetaan palveluksesta, mikä usein vahvistaa ulkopuolisuu-

den ja kelpaamattomuuden tunnetta ja voi vaikeuttaa työllistymistä entisestään.

(Kotro 2013.)

Yhteiskuntaa yhdistävä tekijänä asevelvollisuutta perustellaan myös käytännön esimerkkien

kautta, jolloin tuodaan esille asevelvollisuuden yhteiskunnallisten merkitysten lisäksi sen yk-

silöitä hyödyttäviä merkityksiä:

Jalkaväen taisteluohjesäännön tuntemista tärkeämpää ovat ne sosiaaliset val-

miudet, joita sotaväessä saa. Siellä oppii sopeutumaan, ymmärtämään erilaisuut-

ta ja toimimaan kaikkien ihmisten kanssa. Vaikka se välillä tekee kipeääkin, se

tekee nuorelle ihmiselle hyvää. (Kaleva 2014.)

Asevelvollisuuskoulutuksessa saadut tiedot, taidot ja ymmärrys lujittavat yhteis-

tä arvopohjaa ja valmiutta toimia suomalaisten hyväksi vaikeissakin tilanteissa

(Salminen 2013b).

Syrjäytymisdiskurssi on vahvasti mukana myös asevelvollisuuskeskustelussa, eikä se johdu

pelkästään huolesta syrjäytyneitä kohtaan, vaan myös yhteiskunnasta, joka syrjäytymisdis-

kurssin tuottaa. Syrjäytyminen itsessään on hyvin kiistanalainen käsite (Helne 2003, 9). Helne

(2003, 9) mainitseekin, että relationaalisuuden ajatukseen kuuluu, ”ettei syrjäytymistä ana-

lysoitaessa ole olennaista tarkastella niinkään syrjäytyneitä kuin sitä suhdetta, joka heillä on

muuhun yhteiskuntaan” (Helne 2003, 9). Helnen mukaan merkityksellistä onkin tarkastella

sitä, mikä suhde yhteiskunnalla ja sen instituutioilla on syrjäytyneisiin sekä miten yhteiskunta

60

representoi suhdetta ja miten sitä hoidetaan. Syrjäytyminen onkin yhteiskunnan ongelma; jo-

tain minkä olemassaolo ehdollistaa sen kohtaloa (Helne 2003, 11) Myös puolustusministeriö

hallinnonalan tulevaisuuskatsauksessa tiedostetaan tämä:

Tulevaisuuden menestystekijä on se, että suomalainen asevelvollisuus on kiinteä

osa suomalaista yhteiskuntaa (Puolustusministeriö 2014).

Syrjäytymisen ehkäisy ja yhteisöllisyysdiskurssit voidaan nähdä lopulta huolena ehjästä yh-

teiskunnasta. Ehjä yhteiskunta taas nähdään ennen kaikkea puolustamisen arvoisena, mutta

sillä on myös muita hyötyjä. Esimerkiksi normipaine asevelvollisuuden suorittamiseen säilyy,

mikäli valtaosa jatkossakin suorittaa asevelvollisuuden.

3.4 Tasa-arvo diskurssi

Jo 1960-luvulta alkanut keskustelu tasa-arvosta on aineiston analyysin perusteella merkittä-

vässä roolissa myös 2010-luvun asevelvollisuuskeskustelussa. Vetoaminen asevelvollisuuden

epätasa-arvoisuuteen esiintyy aineistossa hyvin useasti nimenomaan yleistä asevelvollisuutta

kritisoivien puheessa. Puhuttaessa tasa-arvosta tai yhdenvertaisuudesta voidaan se ymmärtää

usealla tavalla, kuten uskonnon, sukupuolen tai esimerkiksi ulkosuomalaisten ja syntyperäl-

tään suomalaisten välisenä tasa-arvona. Asevelvollisuusdiskurssissa tasa-arvoon viitatessa

otetaan kuitenkin kantaa pääsääntöisesti sukupuolten väliseen tasa-arvoon. Esimerkiksi Vih-

reiden asevelvollisuusmalli ottaa kantaa nimenomaan asevelvollisuuden sukupuolia koske-

vaan epätasa-arvoisuuteen:

Tilanne on sukupuolten tasa-arvon kannalta ongelmallinen, koska asepalvelus

on naisille vapaaehtoinen ja miehille pakollinen. Tasa-arvolain tulee koskea

myös armeijaa. Puolustusvoimienkin on tehtävä tasa-arvolain mukaiset tasa- ar-

vosuunnitelmat. (Vihreät 2010, 6.)

Lisäksi esimerkiksi Arno Kotro toteaa kirjoituksissaan, että ”Puhtaasti sukupuoleen perustuva

asevelvollisuus on merkittävin tasa-arvorikkomus Suomessa. Yksistään tämä riittää viemään

oikeutuksen nykymuotoiselta asevelvollisuudelta” ja toteaa, että ”jos asevelvollisuus keksit-

täisiin nyt, on selvää ettei, niin epätasa-arvoinen järjestely voisi mennä eduskunnassa läpi.”

(Kotro 2013.)

Esimerkiksi Tallberg (2010, 27–28) sekä Cronberg ja Terävä (2010, 113) ottavat kantaa ase-

velvollisuuden tasa-arvoisuuteen. He toteavat, että syy tasa-arvokeskusteluun ei lopulta ole

siinä, ketkä esimerkiksi puolustusvoimissa tai muissa turvallisuustoimijoissa toimivat, vaan

61

siinä, ketkä turvallisuuden asioista päättävät. Vain miehiä koskeva yleinen asevelvollisuus

korostaa Tallbergin mukaan turvallisuusalan sukupuolittuneisuutta. Lisäksi puheet kansalais-

velvollisuudesta osaltaan luovat mielikuvaa, että vain miehet olisivat kansalaisia. (Tallberg

2010, 27–28; Cronberg & Terävä 2010, 113)

Turvallisuusalan sukupuolittuneisuuteen ottaa kantaa esimerkiksi Vihreiden naisten lausunto

asevelvollisuudesta:

Sukupuolineutraali valikoiva asevelvollisuus tekisi myös puolustuspoliittisesta

keskustelusta tasa-arvoisempaa. Tällä hetkellä elää tiukassa käsitys, jonka mu-

kaan vain armeijan itse kokeneet saavat osallistua maanpuolustuksen tulevai-

suutta koskevaan julkiseen keskusteluun. Tämä on omiaan vääristämään turval-

lisuuspoliittista keskustelua. (Vihreät naiset 2013.)

Sukupuolten välisen epätasa-arvon ei nähdä ainoastaan vaikuttavan siihen, ketkä turvallisuus-

asioista päättävät, vaan keskustelussa on ilmennyt myös muut ongelmat. Esimerkiksi Cron-

berg (2010, 118) toteaa, että on epätasa-arvoista saada lisäpisteitä vaikkapa koulutukseen tai

työelämään armeijan käymisestä, kun lasten hoitamista kotona ei noteerata mitenkään. Cron-

berg viittaa tekstissään vuoden 2009 selontekoon, mutta myös esimerkiksi Siilasmaan raportti

ehdottaa selonteon mukaisesti varusmiespalveluksen hyödynnettävyyttä esimerkiksi jatkokou-

lutuksessa. (Cronberg & Terävä 2010, 118; Puolustusministeriö 2010.)

Uskontoon perustuva epätasa-arvoisuus on 2010-luvun asevelvollisuusdiskurssissa esillä esi-

merkiksi Jehovan todistajien vapautuslakiin liittyen. Jukka Kekkosen selvitys Jehovan todista-

jien vapauttamista asepalveluksen suorittamista koskevasta lainsäädännöstä, mainitsee muun

muassa kuinka kriittisesti vapautuslakiin suhtautuvien mielestä kyseessä on vakava yhdenver-

taisuusongelma:

Kriittisesti vapautuslakiin suhtautuvien mielestä kyseessä on vakava ja uuden

perustuslain säätämisen jälkeen, jonka mukaan pysyvistä poikkeuksista perus-

tuslakiin tulisi pääosin päästä eroon, entistä pahempi yhdenvertaisuusongelma.

Tässä ajattelussa Jehovan todistajien katsotaan saaneen sellaisen etuoikeuden,

jota ei voida pitää oikeudellisesti hyväksyttävänä yhdenvertaisuuden periaatteen

näkökulmasta. Tästä lähtökohdasta käsin he pitävät vapautuslain kumoamista tai

muuttamista siten, että Jehovan todistajat velvoitettaisiin suorittamaan siviilipal-

velusta perusteltuna. (Puolutusministeriö 2013, 11.)

Tasa-arvosta puhuttaessa toisinaan esiintyy myös argumentti, jonka mukaan naisten määrää

pitäisi asevelvollisuudessa lisätä heidän miehistä poikkeavilla ominaisuuksilla. Usein viita-

taankin puolustusvoimien kolmanteen tehtävään eli osallistumiseen kriisinhallintaan. Tästä

62

esimerkkinä on Turun sanomien uutinen ”Asepalvelus ei ole sukupuolikysymys”, jossa Arto

Jokinen Tasa-arvoasian neuvottelukunnasta mainitsee naisten paremman soveltuvuuden tiet-

tyihin kriisinhallintatehtävissä eteen tuleviin tilanteisiin:

Puolustusvoimat tarvitsee lisää naisia. Syy on Jokisen mukaan etupäässä se, että

naisia tarvitaan kriisitehtävissä. Kriisitehtäviin taas tarvitaan monesti asekoulu-

tus. Naiset voivat Jokisen mukaan miehiä paremmin auttaa esimerkiksi raiska-

uksen uhreja. (Turun Sanomat 2013.)

Lisäksi esimerkiksi Cronbergin mukaan naiset voisivat lisätä kriisien ennaltaehkäisevää vai-

kutusta kriisialueilla (Cronberg & Terävä 2010, 118-119).

Sukupuolineutraalia asevelvollisuutta perustellaan myös yksilöiden kykyjen mukaan. Tällä

pyritään luomaan kuva naisten yhdenvertaisesta kyvykkyydestä turvallisuusasioissa.

Tasa-arvoinen asepalvelus on mahdollista luoda valitsemalla nykyistä selkeästi

pienempi joukko, joka asepalveluksen suorittaa, vapaaehtoisista miehistä ja nai-

sista (Kaleva 2013a).

Sukupuoli ei saa enää olla peruste armeijaan pakottamiselle, vaan jokaista nuor-

ta suomalaista on kohdeltava hänen kykyjensä ja ominaisuuksiensa mukaan

(Vihreä miesliike 2011).

Asevelvollisuuden tasa-arvoisuuden ongelmaan on keskusteluissa otettu kantaa myös argu-

mentilla, kuinka asepalvelus on miehille velvollisuus ja naisille vapaaehtoista. Esimerkiksi

Arto Jokinen (2010, 127) kirjoittaa Tasa-arvoasiain neuvottelukunnan miesjaoston keskuste-

luista, joissa keskusteluun on noussut kysymys perustuslain määrittämästä maanpuolustukses-

ta (Jokinen 2010, 127). Perustuslaissahan määritellään maanpuolustuksen koskevan koko kan-

saa, mutta rauhanaikana vain miehet joutuvat suorittamaan osuutensa maanpuolustuksesta

asevelvollisuuden kautta. Tämä on määritelty laissa naisten ja miesten välisestä tasa-arvosta

(1986) sekä asevelvollisuuslaissa (2007). Jokisen mukaan miesjaoston keskusteluiden ydinky-

symyksenä onkin ollut, miten asevelvollisuuden kohdalla voidaan poiketa tasa-arvolaista ja

yhdenvertaisesta kohtelusta (Jokinen 2010, 127). Samaan ottaa kantaa myös ohi on -

kampanjan tukijoihin kuuluva Heikki Hiilamo:

Minusta yleinen asevelvollisuus on vanhanaikainen. Velvollisuushan ei ole ylei-

nen, koska se ei koske molempia sukupuolia. Yksi viime vuosisadan suurista ja

parhaimmista saavutuksista on naisten ja miesten tasa-arvo. Tuskin missään

muualla kuin armeijassa tarvitsee enää luulla, että se mikä on normaalia ja yleis-

63

tä, koskee vain miehiä, että naiset olisivat poikkeus ja erityistapaus. (Hiilamo

2013.)

Tasa-arvolaissa on luonnehdittu asevelvollisuutta niin, että se ei ole syrjivää. Tämä luonneh-

dinta on herättänyt keskustelua siitä, kumpi asetetaan etusijalle: tasa-arvoajattelu vai maan-

puolustus. Tätä kuvaa esimerkiksi seuraava Henry Laasasen kommentti Helsingin Sanomien

mielipidepalstalta:

Tasa-arvon tulee asettua arvona puolustuspoliittisen tarkoituksenmukaisuuden

tai yhteiskunnan edun yläpuolelle. Puolustuspoliittisen ratkaisun tulee olla sama

miehille ja naisille, oli kyseessä asevelvollisuus, ammattiarmeija tai jokin muu.

Jos tasa-arvon käsitettä sovelletaan oikein, asevelvollisuus ulottuu koskemaan

myös naisia. Jos sen sijaan halutaan keskustella siitä, miten puolustuspolitiikka

Suomessa pitäisi järjestää, on kyseessä aivan eri keskustelu. (Laasanen 2010.)

Myös itse tasa-arvolaki on saanut kritiikkiä, kuten Profeministimiesten kanta osoittaa:

Profeministimiesten kanta on, että sukupuoleen perustuvat velvollisuudet eivät

kuulu tasa-arvoiseen yhteiskuntaan. Se, että asevelvollisuus on jätetty tasa-

arvolain ulkopuolelle ei tarkoita sitä, että asevelvollisuus vain toiselle sukupuo-

lelle olisi tasa-arvon mukaista, vaan sitä, että tasa-arvolaki on puutteellinen.

(Profeministimiehet 2010.)

Tällöin argumentoijien mielestä tasa-arvo menee maanpuolustuksen edelle ja asevelvollisuut-

ta pitäisi kehittää tasa-arvo edellä.

Miesten kohdalla on puhuttu myös siitä, kuinka asevelvollisuus lykkää miesten opintojen aloi-

tusta ja aiheuttaa taloudellisia menetyksiä. Taloudellisia menetyksiä perustellaan sillä, että

asevelvollisuus aiheuttaa katkoksen työuraan töissä oleville. Vasta työuraansa aloittavien

kohdalla asevelvollisuus myös myöhentää työuran aloittamista. Lisäksi asevelvollisuus vai-

kuttaa eläkekertymään, sillä varusmiespalvelusta ei lasketa eläkekertymään. (Jokinen 2010,

127.)

Sukupuolineutraalista asevelvollisuudesta puhuvat jakautuvat aineiston perusteella kahteen eri

kantaan. Vahvimmin sukupuolten välisestä tasa-arvo-ongelmasta puhuvat kannattavat yleises-

tä asevelvollisuudesta luopumista ja sen korvaamista valikoivalla tai vapaaehtoisuuteen perus-

tuvalla velvoitteella. Toisen kannan muodostavat sukupuolineutraalin asevelvollisuuden kan-

nattajista ne, jotka ehdottavat asevelvollisuutta tai siihen rinnastettavaa kansalaisvelvollisuutta

pakolliseksi myös naisille. Tämä on uusien uhkakuvien ohella synnyttänyt asevelvollisuus- ja

64

maanpuolustuskeskusteluun ajatuksen niin sanotusta kansalaispalveluksesta. Esimerkiksi vi-

rallisesti vuonna 2011 aloittanut Kansalaispalveluyhdistys ajaa nykyisen kaltaisen asevelvolli-

suuden korvaamista kansalaispalveluksella. Idean kansalaispalveluksesta yhdistys herätti jo

2009, ja tuolloin se esitti seuraavaa:

Kansalaispalvelu on ajatus ja visio uudenlaisesta kansalaisyhteiskunnasta, jonka

eteen teemme työtä. Tavoitteenamme on luoda kaikkia Suomen kansalaisia

koskeva – yhteisöllisyyteen osallistava palveluvelvoite. Kansalaispalvelulla

pyrimme vastaamaan mahdollisimman moniin elinympäristöömme, hyvinvoin-

tipalveluihimme ja perusturvallisuutemme kohdistuviin globaaleihin haasteisiin.

Kansalaispalvelun suorittaa jokainen suomalainen, mies ja nainen, joko nykyi-

sen kaltaisena varusmiespalveluna tai yhteisöpalveluna. Kaikkien ministeriöiden

toimialoille kohdistuva kansalaispalvelu on vaihtoehto nykyiselle epätasa-

arvoiselle asevelvollisuudelle, tarjoaa resursseja monien yhteiskuntamme perus-

tehtävien hoitamiseen ja opettaa kansalaistaitoja ja suvaitsevaisuutta. (Kansa-

laispalvelusyhdistys 2009.)

Kansalaispalvelulla pyrittäisiin siis korjaamaan yleisen asevelvollisuuden epäkohdat sekä

vastaamaan laajan turvallisuuskäsityksen mukaisiin turvallisuusuhkiin. Tämänkaltaisella jär-

jestelyllä säilytettäisiin yhdistyksen mukaan myös yleisen asevelvollisuuden hyödyt. Myös

SDP aloitti keskustelun vuonna 2010 asevelvollisuuden korvaamisesta kansalaispalveluksella.

SDP ehdotti tuolloin, että kansalaispalveluksesta tehtäisiin perusteellinen selvitys tulevalla

vaalikaudella:

Tulevalla vaalikaudella olisi hyvä tehdä laaja ja perusteellinen selvitys koko ikä-

luokkaa koskevasta kansalaispalveluksesta, sen tarpeista ja toteuttamismahdolli-

suuksista sekä kustannuksista, sotilaallisen maanpuolustuksen tarpeet ensisijai-

sesti huomioiden. (Helsingin Sanomat 2010.)

Yleisen asevelvollisuuden kannattajat eivät aineiston perusteella representoi asevelvollisuutta

sukupuolten välisellä tasa-arvolla. Keskustelussa argumentit liittyvät yleisemmin siihen,

kuinka hankala olisi järjestää kokonaiselle ikäluokalle järkevää koulutusta. Esimerkiksi puo-

lustusministeri Carl Haglund painotti tätä Kalevan uutisessa:

En ole vakuuttunut, että kokonaiselle ikäluokalle löydetään järkeviä tehtäviä.

Tosiasia on, ettei puolustusvoimat eikä yhteiskuntakaan tarvitse kymmeniä tu-

hansia naisia palvelukseen. (Kaleva 2013b.)

Tämänkaltaisilla puheenvuoroilla pyritään viemään keskustelu pois sukupuolten välisestä

tasa-arvosta yleisen asevelvollisuuden kannattajien suosimiin asioihin. Naisten kyvykkyys

pyritään kuitenkin huomioimaan ja täten luomaan kuva, että puolustusvoimat eivät syrji naisia

65

vaan enemminkin haluavat palvelukseen ikäluokan parhaimmiston. Mahdollistamalla naisten

osallistuminen asevelvollisuuteen pyritään myös parantamaan tasa-arvoista kohtelua:

Naisille ei tule säätää pakollista asevelvollisuutta. Sen sijaan naisille jaettavaa

informaatiota on parannettava ja naisten vapaaehtoista osallistumista asepalve-

lukseen on tuettava. Tällöin puolustusvoimat saisi käyttöönsä parhaimman ai-

neksen koko ikäluokasta, vaikka tarvetta pakolliselle naisten asepalvelukselle ei

ole. (Puolustusministeriö 2010, 9.)

Lainaus osoittaa hyvin sen, että yleistä asevelvollisuutta ei sen kannattajien argumenteissa

nähdä tasa-arvokysymyksenä vaan ennen kaikkea valtiollisen turvallisuuden takaajana. Näin

ollen tasa-arvopolitiikkaa voidaan tarvittaessa jättää ulkopuolelle.

Asevelvollisuuskeskusteluun osallistuvien osapuolten väliset argumentit eivät siis kohtaa.

Toiselle keskusteluosapuolelle asevelvollisuus on tasa-arvoon ja yksilöiden perusoikeuksiin

liittyvä kysymys, kun taas toiselle osapuolelle kyse on maanpuolustuksesta. Tällöin keskuste-

lijat edustavat toisestaan poikkeavaa turvallisuuskoulukuntaisuutta.

3.5 Muut yhteiskuntaa ja yksilöä hyödyttävät vaikutukset

Leanderin (2003, 2) mukaan asevelvollisuuden kohtalo ei lopulta riipu siitä, kuinka tehokas se

on sotilaallisesti tai taloudellisesti. Ensisijaisesti asevelvollisuuden tulevaisuus määräytyy sen

mukaan, kuinka hyvin se on onnistuttu perustelemaan legitiimiksi sosiaaliseksi ja poliittiseksi

instituutioksi. (Leander 2003, 2) Tämän myötä asevelvollisuuskeskusteluun on tullut yhä

enemmän argumentteja sen yksilöä ja yhteiskuntaa hyödyttävistä vaikutuksista:

Asevelvollisuusjärjestelmän sopivuutta Suomelle puolustusratkaisumme keskei-

senä tekijänä perustellaan usein ensi sijassa taloudellisten ja sotilaallisten teki-

jöiden valossa, mutta niiden lisäksi sillä on vielä laajempikin yhteiskunnallinen

vaikuttavuutensa. Sen eräänä osa-alueena ovat nuorten saamat hyödyt varus-

miespalveluksesta sen jälkeistä työelämää ajatellen. (Puheloinen 2012b.)

Sotilaallisten ja taloudellisten seikkojen lisäksi yleisellä asevelvollisuudella on

muitakin yhteiskunnallisia vaikutuksia. Nuoret saavat varusmiespalveluksesta

hyötyä tulevaa työelämää ajatellen. Konkreettisia esimerkkejä ovat muun muas-

sa varusmiehelle annettava johtaja- ja kuljettajakoulutus sekä palveluksen aika-

na parantunut psyykkinen ja sosiaalinen toimintakyky. (Hartikainen 2013.)

Uskon vakaasti, että ammattitaitoiset asevelvolliset vievät siviilielämään mu-

kaan paljon sellaisia taitoja, jotka opitaan armeijan aikana sivutuotteena (Taka-

maa 2013).

66

Yleisen asevelvollisuuden siis nähdään antavan sellaisia valmiuksia, joita yhteiskunta tarvitsi-

si kaikesta huolimatta. Yhteiskunnallisten vaikutusten lisäksi yleisen asevelvollisuuden näh-

dään antavan yksilölle myös sellaisia käytännön taitoja, jotka hyödyttävät häntä niin sivii-

lielämässä kuin työelämässäkin. Tämän kaltaisten argumenttien voidaan olettaa johtuvan en-

sinnäkin Leanderin mainitsemasta yhteiskunnallisen legimiteetin hakemisesta mutta myös

lisääntyneestä yhteiskunnan yksilökeskeisyydestä. Kun korostetaan yleisen asevelvollisuuden

yksilölle myönteisiä vaikutuksia, voidaan vaikuttaa siihen, kuinka hyödylliseksi yksilöt koke-

vat asevelvollisuuden. Argumentoinnissa näkyy myös nykyihmisen tarve muokata omaa elä-

määnsä ja hakea elämyksiä.

Elämyshakuisuudesta hyviä esimerkkejä ovat puolustusvoimien viime vuosina yleistyneet

mainoskampanjat esimerkiksi erikoisjoukkoihin tai ilmavoimiin hakeutumisesta. Myös aineis-

tossa tuodaan asevelvollisuuden tarjoamat elämykset ilmi:

Varusmiesaika, joka on oleellinen osa yleistä asevelvollisuutta, on ainutlaatui-

nen ajanjakso nuoren miehen elämässä. Se tarjoaa nuorille miehille runsaasti yk-

silöllisiä mahdollisuuksia itsensä kehittämiseen ja haastamiseen. (Helasterä

2013)

Asevelvollisuusalan toimialapäällikkö, everstiluutnantti Vesa Tohkanen arveleekin iltalehden

uutisessa, että esimerkiksi naisalokkaiden määrän lisääntymiseen on voinut vaikuttaa varus-

miespalveluksesta kertovat reality-sarjat. (Iltalehti 2014)

Muiden yksilöä ja yhteiskuntaa hyödyttävien vaikutuksien tuominen asevelvollisuuskeskuste-

luun voidaan liittää asevelvollisuuden legitiimin varmistamiseen. Mitä useampi yksilö suorit-

taa asevelvollisuuden, sitä suurempi paine asevelvollisuuden suorittamiselle säilyy. Samalla

asevelvollisuuden houkuttelevaksi tekemisellä pyritään varmistamaan se, että puolustusvoi-

mat saa aina ikäluokan parhaan aineksen.

Myös jo aiemmin mainittu asevelvollisuuden vaihtoehto eli kansalaispalvelus on yksittäisissä

argumenteissa perusteltu yhteiskunnalle ja yksilölle syntyvillä hyödyillä. Tämä tulee ilmi

esimerkiksi seuraavasta lainauksesta, missä kansalaispalvelusta ehdotetaan osaksi suomalaista

koulutusjärjestelmää.

Maanpuolustusvelvollisuudesta tulisi tällaisella järjestelmällä saumaton osa

suomalaista koulutusjärjestelmää. Saavuttaisimme täten parhaat puolet yleisestä

asevelvollisuudesta ja saisimme tasa-arvoisesti koulutettua koko kansan kriisi-

67

valmiudet sille tasolle, että kriisinhallinta myös rauhan aikana pystyttäisiin to-

teuttamaan korkealla tasolla. (Karlsson 2013.)

Asevelvollisuuden tai kansalaispalveluksen liittäminen osaksi suomalaista koulutusjärjestel-

mää on myös yksi huomio Siilasmaan työryhmän raportissa. Raportissa todetaan, että ”Va-

rusmiespalveluksen on tulevaisuudessa nivellyttävä entistä paremmin työelämään ja opintoi-

hin. Asevelvollisuus on nähtävä osana elinikäistä koulutusjärjestelmää” (Puolustusministeriö

2010, 11). Tähän samaan asiaan on ottanut kantaa myös kenraali Puheloinen, joka puheessaan

mainitsee tämänkaltaisen koulutusjärjestelmän olevan hyväksi sekä yhteiskunnalle, että ase-

velvolliselle itselleen:

Puolustusvoimien tapaa järjestää varusmiesten ja reserviläisten koulutus ja käyt-

tö voitaisiin yleisen asevelvollisuuden ohella kutsua myös nimellä ”suomalainen

asevelvollisuus”. Sen oleellinen osa on tiivis yhteys muuhun yhteiskuntaan sekä

molemminpuolinen ”win-win” -asetelma. Varusmiespalvelus ja naisten vapaa-

ehtoinen asepalvelus ovat osa yhteiskunnan koulutusjärjestelmää ja kansalaisten

elinikäistä oppimista. (Puheloinen 2012b.)

Tämän tutkielman kannalta mielenkiintoiseksi Puheloisen puheen teki se, että hänen mukaan-

sa yleistä asevelvollisuudesta joudutaan luopumaan, mikäli puolustusvoimien rahoitusta ei

nosteta sen vaatimalle tasolle. Puheessaan Puheloinen kuitenkin perusteli yleistä asevelvolli-

suutta enemmän sen yhteiskunnallisilla vaikutuksilla sotilaallisten vaikutusten sijaan. Toki

hän mainitsee sotilaalliset tarpeet puheensa lopussa, mutta pääpaino on yhteiskunnallisissa

vaikutuksissa:

Eräs mainitsemistani uhista on joutuminen luopumaan yleisestä asevelvollisuu-

desta, jos puolustusvoimien rakenteita on edelleen supistettava eikä siten koko

palveluskelpoista osaa ikäluokista voida enää kouluttaa. Toivottavasti edellä se-

lostamani asevelvollisuuden vaikuttavuustekijät antavat osaltaan kuvaa siitä,

millaisista arvoista tässä on kyse. Puhumattakaan tällä kertaa siitä, mitkä olisivat

tuollaisen suuren muutoksen sotilaalliset ja muut turvallisuusvaikutukset. (Puhe-

loinen 2012b.)

Puheessaan Puheloinen viittaa tämän tutkielman sodankäynti ja uudet uhat -alaluvussa mainit-

tuun, maanpuolustuskurssi 202 avajaispuheenvuorostaan ja siinä mainitusta puolustusrefor-

mista, joka olisi seurausta puolustusvoimille osoitetuista liian pienistä määrärahoista.

68

4 ASEVELVOLLISUUSDISKURSSIEN LIITTYMINEN SOSIOKULT-

TUURISEEN KONTEKSTIIN

Edellisessä luvussa analysoitiin aineistoa tekstianalyysin avulla. Analyysin tavoitteena oli

selvittää, kuinka aineistossa representoidaan asevelvollisuutta. Lisäksi analyysin tavoitteena

oli tekstien rakenteen avulla tulkita, mitä aineistossa sanotaan ja mitä jätetään sanomatta. Tä-

män perusteella muodostettiin käsitys siitä, miten asevelvollisuutta on representoitu turvalli-

suuden näkökulmasta 2010-luvulla käydyssä suomalaisessa asevelvollisuuskeskustelussa.

Edellisen kappaleen perusteella asevelvollisuuskeskustelun turvallisuuskäsityksien merkityk-

set ovat vielä epäselvät. Tämän luvun tavoitteena on selkeyttää näitä merkityksiä. Luvussa

vastataan seuraavaan tutkimuskysymykseen: Miten 2010-luvun asevelvollisuusdiskurssissa

ilmenee yhteiskunnan muuttuneet turvallisuuskäsitykset? Luvussa liikutaan kriittisen diskurs-

sianalyysin, diskurssikäytäntöjen ja sosiokulttuurisen käytännön tasolla. Diskurssikäytännössä

tulkitaan tekstien intertekstuaalisuutta ja liitetään sen avulla diskurssi sosiokulttuuriseen kon-

tekstiin.

Tässä kappaleessa tarkastellaan myös diskursseihin liittyvää vallankäyttöä. Asevelvollisuus-

keskustelussa siihen osallistuvat representoivat usein diskurssijärjestyksissään haluamiaan

diskursseja ja samalla jättävät haluamansa diskurssit pois tai vähäiselle huomiolle. Tämän

vuoksi luvussa tarkastellaankin sitä, mistä keskustelijat ammentavat tukensa esittämilleen

diskursseille. Esimerkiksi asevelvollisuutta kannattavat, ovat jo pitkään perustaneet asevelvol-

lisuuskeskustelun mielipidemittauksiin. Näiden perusteella yleisellä asevelvollisuudella on

edelleen kansan suosio.

Lähtöoletuksena vallankäytön analysoinnille on, että jokainen diskurssi kuvaa jotain ideologi-

aa, joten ideologia ohjaa diskursiivista käyttäytymistä. Tällöin voidaan tulkita myös millaisia

mahdollisia asioita diskurssi voi olla oikeuttamassa. Esimerkiksi yksittäinen informaation

palanen voi sosiaaliseen käytäntöön liittyen paljastaa kehityssuuntia, joihin diskurssin tuottaja

haluaisi asevelvollisuutta viedä. (Mikkola 2014, 179, 210) Tällaisia ideologisia suuntauksia

edellisen luvun analyysin perusteella ovat yleinen asevelvollisuus valtiollisen turvallisuuden

takaajana, yleinen asevelvollisuus ehjän yhteiskunnan turvaajana sekä yleinen asevelvollisuus

yksilön ja yhteisöjen turvaajana. Nämä ideologiat noudattavat myös turvallisuuskäsityksien

koulukuntaisuuksia, eli realistista, liberaalia ja kriittistä turvallisuuskäsitystä. Resilientti tur-

69

vallisuuskäsitys näkyy aineistossa yksittäisissä kommenteissa, mutta selkeää omaa ideologista

ryhmäänsä ei näistä kommenteista muodostu.

4.1 Yleinen asevelvollisuus valtiollisen turvallisuuden takaajana

Yleistä asevelvollisuutta on kehitetty aina 2000-luvun alkuun asti vahvasti valtion ulkoisia

uhkakuvia vastaan. Tämä realistisen koulukunnan mukainen käsitys sotilaallisista uhkakuvista

on myös varsin vallitseva argumentti yleisen asevelvollisuuden representoinnissa. Sotilaalliset

argumentit liittyvät tällöin alueelliseen koskemattomuuteen, koko maan puolustamiseen sekä

uskottavaan puolustukseen eli puolustusvoimien ensimmäiseen tehtävään.

Luvussa kaksi on käsitelty sitä, miten länsimainen sodankäynti ja sodankuva ovat muuttuneet

pienemmiksi ja oman alueen ulkopuolella toteutettaviksi operaatioiksi. Lisäksi Raitasalon

(2013, 217) mukaan näillä ei ole selkeää yhteyttä kansallisen turvallisuuden ja oman alueen

puolustamisen lähtökohtiin (Raitasalo 2013, 217). Tällä länsimaisen sodan kuvan muutoksella

on ollut vaikutusta varsinkin siihen, miten asevelvollisuutta kritisoivat suhtautuvat yleiseen

asevelvollisuuden valtiollisen turvallisuuden takaajana.

Aineistossa esimerkiksi tasavallan presidentti Niinistö on asettunut vahvasti yleisen asevelvol-

lisuuden taakse ja representoinut asevelvollisuutta varsin realistisen koulukunnan mukaisen

turvallisuuden kautta. Niinistö onkin aina puhuessaan asevelvollisuudesta painottanut asevel-

vollisuuden sotilaallista tehokkuutta:

Yleinen asevelvollisuus on puolustusratkaisumme kivijalkaa myös jatkossa. Sen

sotilaallinen perusta on kestävä niin kotimaan puolustamiseen kuin kriisinhallin-

taankin. (Niinistö 2012c.)

Niinistön tapaan myös maavoimien tiedotuskampanjaan osallistuneet henkilöt sekä aineistos-

sa olevat valtiohallinnon asiakirjat (lukuun ottamatta selvitystä Jehovan todistajien vapautta-

mista asepalveluksesta koskevasta lainsäädännöstä, joka ei tarkastele asevelvollisuutta puolus-

tusratkaisuna) representoivat asevelvollisuutta ennen kaikkea sen sotilaallisilla tarpeilla. Myös

näissä mainitaan, että yleinen asevelvollisuus on ainoa mahdollinen ratkaisu koko maan puo-

lustamiseen sekä uskottavan puolustuskyvyn ylläpitämiseen.

Mielenkiintoinen suhtautuminen yleiseen asevelvollisuuteen valtiollisen turvallisuuden takaa-

jana ilmenee puolustusvoimien komentajan kenraali Puheloisen kommentista maanpuolustus-

70

kurssin 202 avauspuheenvuorossaan. Hän esittää näkemyksen, että ellei puolustusvoimien

rahoitusta saada sen tarvitsemalle tasolle, voi olla edessä luopuminen yleisestä asevelvolli-

suudesta. Tähän syynä on puolustusmateriaalin kallistuminen. Tämän vuoksi puolustusvoimat

eivät kykenisi nykyisellä rahoituksella enää varustamaan suurta reserviläisarmeijaa nykyai-

kaisin varustein. Puheloinen toki mainitsee, että koko maan puolustaminen on mahdollista

ainoastaan yleisen asevelvollisuuden avulla. Hän nostaa silti vaihtoehdon, että yleisestä ase-

velvollisuudesta pitää luopua, jos puolustusvoimat ei saa rahoitusta esimerkiksi materiaali-

hankintoihin. (Puheloinen 2012a.) Tämä voidaan tulkita Puheloisen näkemykseksi, jonka mu-

kaan pienemmät mutta tehokkaammat asevoimat olisivat sotilaallisesti tehokkaampia kuin

yleisen asevelvollisuuden kautta muodostettu suuri reservi.

Myös puolustusvoimien nykyinen komentaja kenraali Jarmo Lindberg totesi maanpuolustus-

kurssin 210 avajaispuheenvuorossaan, että muun muassa yleistä asevelvollisuutta joudutaan

tarkastelemaan, mikäli puolustusvoimiin ei kohdisteta riittävää materiaali-investointitasoa.

Lindberg puhui myös nykyaikaisesta sodankäynnistä ja kuvasi sitä termillä ”hybridisota”.

Näkemyksen mukaan hybridisodan varsinaisessa toimintavaiheessa asevoimia käytettäisiin

mahdollisimman vähän. Asevoimien käytön painopiste olisi tiedustelussa sekä erikoisjoukko-

jen, ilma-aseen ja kaukovaikutteisen tulen käytössä. Kuitenkin massiivisen asevoimien käyttö

toimisi jatkuva pelotteena. Puheessaan Lindberg ei suoranaisesti ota kantaa siihen, kuinka

yleinen asevelvollisuus vastaisi hybridisodan vaatimuksiin, mutta hän toteaa, että ”tarvitsem-

me terävän torjuntakärjen ja riittoisan reservin”. (Lindberg 2014.)

Yhteiskunnallisessa kontekstissaan puolustusvoimien komentajien puheet liittyvät ennem-

minkin resurssikamppailuun puolustusvoimien puolesta kuin keskusteluun yleisestä asevel-

vollisuudesta luopumisesta. Komentajat nimittäin korostavat sotilaallisten merkitysten lisäksi

myös asevelvollisuuden yhteiskunnallisia merkityksiä ja pyrkivät näin kasvattamaan kynnystä

luopua yleisestä asevelvollisuudesta.

Yleistä asevelvollisuutta sen valtiollisen turvallisuuden avulla representoivat tukeutuvat ai-

neistossa Suomen turvallisuus- ja puolustuspoliittisiin selontekoihin. Kuten luvussa kaksi käy

ilmi, on yleinen asevelvollisuus nimetty selonteossa aina osaksi Suomen puolustusratkaisua.

Lisäksi representoijat muistuttavat puolustusvoimien tehtävistä, joiden suorittaminen on hei-

dän mukaansa mahdollista ainoastaan yleisen asevelvollisuuden avulla.

71

Sadankomitean maanpuolustusmalli, Vihreän miesliikkeen sekä Vihreiden linjaukset asevel-

vollisuudesta osoittavat, että heidän suhtautuminen yleiseen asevelvollisuuteen valtiollisen

turvallisuuden takaajana myötäilee länsimaista sodan kuvaa. Siinä asevoimat ovat siirtyneet

miesmäärältään pienempiin ja hyvin varusteltuihin teknoarmeijoihin sekä strategiset iskut

nähdään laajoja rintamahyökkäyksiä todennäköisempänä:

Kehitys on johtanut siihen, että teknologian ja kaluston merkitys kasvaa jatku-

vasti ja lukumäärän suhteellinen merkitys vähenee. Armeija ei ole reagoinut tä-

hän siirtämällä painopistettä riittävästi varusmiesten lukumäärästä koulutus-

tasoon ja varusteluun. (Vihreä miesliike 2011.)

Edellä mainitut tahot myös esittävät, että tällä tavoin olisi mahdollista siirtyä valikoivan ase-

velvollisuuden kautta vapaaehtoiseen asevelvollisuuteen. Suomessa tämänkaltainen käsitys

vapaaehtoisuuteen perustuvasta teknoarmeijasta on kuitenkin edelleen törmännyt kansalaisten

keskuudessa sotilaallisen ajattelun ohjaamaan käsitykseen Venäjästä ja sen sotilaallisesta

voimasta (Nokkala 2001, 366). Osittain myös tästä syystä yleisellä asevelvollisuudella on

edelleen vahva kansalaisten tuki takanaan.

Aineiston perusteella realistisen koulukunnan mukaisen diskurssin järjestys on määräytynyt

turvallisuus- ja puolustuspoliittisten selontekojen, puolustusvoimien tehtävien sekä näiden

perusteella määritettyjen sotilaallisten turvallisuusuhkien myötä. Turvallisuusuhkien määritte-

ly perustuu siihen, onko uhka mahdollinen. Asevelvollisuutta kritisoivat perustavat puolestaan

argumenttinsa uhan todennäköisyyteen. Myös tasavallan presidentti sekä asevoimien edustajat

ovat kannattaneet yleistä asevelvollisuutta ja yhdistäneet sen puolustusvoimien tehtäviin ja

koko maan puolustukseen.

Yleisen asevelvollisuuden kannattajat ovat myös esittäneet, että nykyinen ratkaisumalli on

ainut mahdollinen ratkaisu sodan ajan tarpeisiin, sillä se perustuu alueelliseen koskematto-

muuteen ja koko maan puolustukseen. Kannattajat eivät kuitenkaan yleensä sen tarkemmin

esitä näkemyksiä nykyaikaisesta sodasta vaan perustavat argumenttinsa selontekojen kautta

määritettyyn uhkaympäristöön. Lisäksi he muistuttavat, että muuttuneesta turvallisuusympä-

ristöstä huolimatta sodankäynnin perusopinkappaleet eivät ole maailmasta hävinneet.

Lisäksi historian kautta rakentunut sotilaallinen käsitys Venäjästä on antanut oikeutuksen dis-

kurssille. Näin ollen asevelvollisuuden kannattajat ovat sulkeneet keskusteluista pois asevel-

vollisuuden kritisoijat eivätkä asevelvollisuuden kritisoijat ole pystyneet muuttamaan merkit-

tävästi diskurssin järjestystä. Kuten Nokkalakin (2014, 301) on todennut, asetelma voisi

72

muuttua, mikäli puolustusvoimat toteaisi, että nykyinen ratkaisumalli ei olisi sotilaallisin pe-

rusteluin enää tarpeellinen (Nokkala 2014, 301).

Asevelvollisuutta kannattavien ja sitä vastustavien mielipiteissä laajemmin kysymys on myös

siitä, milloin puolustus on uskottavaa. Kuten Viitasalo toteaa tutkimuksessaan, on puolustuk-

sen uskottavuus yleisesti hyväksytty premissi, sillä se liittyy valtion kykyyn huolehtia kansa-

laistensa turvallisuudesta (Viitasalo 2013, 105). Yleistä asevelvollisuutta kannattavien mieles-

tä uskottava puolustus säilyy vain yleisen asevelvollisuuden kautta, kun taas kritisoijien mie-

lestä uskottava puolustus ei vaadi suuria miesmääriä vaan pienempiä ja paremmin varusteltuja

asevoimia.

4.2 Yleinen asevelvollisuus suomalaisen yhteiskunnan turvaajana

Turvallisuusympäristön ja yhteiskunnan muutoksesta johtuen ovat laaja-alaiset, koko yhteis-

kuntaa koskevat uudet uhat nousseet myös asevelvollisuuskeskusteluun. Varsin yleisesti ai-

neistossa esiintyi yleisen asevelvollisuuden kritisoimista nimenomaan uusien uhkakuvien pe-

rusteella. Esimerkiksi ohi on -kampanja toteaa, että yleinen asevelvollisuus on realistisia uh-

kakuvia ajatellen vanhentunut puolustusratkaisu. Myös Sadankomitean pääsihteeri Eekku

Aromaa nostaa tämän esille ja toteaa, että nyky-yhteiskunnassa resurssit pitäisi kohdentaa

näihin uusiin uhkakuviin:

2010-luvulla on menneen maailman uhkien sijaan myös todellisia uhkia kuten

ilmastonmuutos ja eriarvoisuus. Yhteiset resurssit tulisi käyttää näiden uhkien

torjuntaan vanhanaikaisen asevelvollisuusarmeijan ylläpidon sijaan. (Aromaa

2013b.)

Puolustushallinnon piirissä uusia uhkia ei ole lähdetty kieltämään. Teemu Tallbergin (2010,

27) mukaan tämä muutos näkyi jo vuonna 2007, jolloin puolustusvoimien lakisääteisten teh-

tävien tarkentamisen yhteydessä monet kansainvälistä puolustusta ja turvallisuutta koskevat

trendit konkretisoituivat Suomessa. Tehtävien tarkentamisen yhteydessä konkretisoitua Tall-

bergin mukaan puolustushallinnon tarve muuttua kohti laaja-alaisten turvallisuusuhkien tor-

juntaa yhteistyössä muiden viranomaisten kanssa, unohtamatta kuitenkaan puolustusvoimien

ykköstehtävää eli koko maan puolustamista aseellisia uhkia kohtaan. (Tallberg 2010, 27.)

Tämän myötä aineistossa esiintyi asevelvollisuuden representoimista puolustusvoimien toisel-

la tehtävällä eli muiden viranomaisten tukemisella. Näitä argumentteja esittivät etenkin maa-

voimien tiedotuskampanjaan osallistuneet keskustelijat.

73

Sanna Rummakon (2006, 169) mukaan rauhanliikettä tämänkaltainen kehitys huolestuttaa.

Huolenaiheena rauhanliikkeillä on, kuinka pitkälle maanpuolustustoimijoiden kenttää voidaan

venyttää militarisoimatta täysin ei-sotilaallisia toimintoja. (Rummakko 2006, 169.) Sadanko-

mitea on antimilitaristinen rauhanjärjestö, joten puhuminen uusien uhkien merkityksestä voi-

daan liittää heidän ideologiaan vähentää yhteiskunnan militarisoitumista ja tämän kautta siir-

tää resursseja uusien uhkien rauhanomaiseen ennaltaehkäisyyn ja torjuntaan. Aineistossa

myös Aseistakieltäytyjäliitto oli vahvasti asevoimien tehtäväkentän laajentamista vastaan.

Puhuttaessa uusista uhkakuvista voidaan niitä löytää eri tasoilta yhteiskuntatason uhkista aina

yksilöiden kokemiin turvallisuusuhkiin. Tällöin käsite uudet uhkakuvat itsessään ei kerro vielä

mitään. Esimerkiksi edellä mainitussa Aromaan kommentissa ilmastonmuutos voidaan nähdä

koko maailmaa koskettavana uhkakuvana, kun taas eriarvoisuus voidaan nähdä joko yksilön

perusoikeuksien turvaamisena tai ehjän yhteiskunnan turvaamisena. Joka tapauksessa yleisesti

aineistossa uusien uhkien voidaan olettaa tarkoittavan ei-sotilaallisia uhkakuvia.

Uudet uhat voidaan nähdä siis jonain sellaisena, mikä uhkaa yhteiskunnan, yksilöiden ja yh-

teisöjen turvallisuutta ja ovat nousseet pinnalle turvallisuusympäristön sekä yhteiskunnan

muutoksen myötä. Osaltaan tästä syystä vuoden 2009 selonteko linjaakin, että asevelvollisuu-

den yhteiskunnallisista vaikutuksista on viipymättä tehtävä selvitys. Tämän myötä valmistui

vuonna 2010 niin sanottu Siilasmaan työryhmän raportti, joka on merkittävästi vaikuttanut

asevelvollisuudesta käytävään keskusteluun.

Raportin mukaan, nykyisen kaltainen asevelvollisuus hyvin toteutettuna muun muassa:

- Kytkee yhteiskunnan toimijat yhteen,

- edistää yhteiskunnallisia arvoja, maanpuolustustahtoa ja yhteiskuntarauhaa,

- tuottaa nuorille monenlaista osaamista, joista merkittäviä ovat erityisesti johtajakoulu-

tus, kuljettajakoulutus sekä ensiapukoulutus,

- sosiaalistaa ja opettaa ryhmässä toimimista,

- ehkäisee syrjäytymistä,

- toimii maahanmuuttajien kotouttajana,

- edistää kansanterveyttä,

- tuottaa tietoaineistoa tutkimuskäyttöä varten,

- tuottaa reserviä myös muiden viranomaisten tukemiseksi,

- tuottaa henkilöstöä kriisinhallintatehtäviin ja

74

- toimii rekrytointikanavana puolustusvoimille ja muille viranomaisille. (Puolustusmi-

nisteriö 2010, 8.)

Kuten edellisessä alaluvussa on mainittu, representoivat valtiohallinnon asiakirjat asevelvolli-

suutta ennen kaikkea sen sotilaallisella tehokkuudella. Kuitenkin raportista ja muista valtio-

hallinnon asiakirjoista voidaan havaita, että legitimiteetti asevelvollisuudelle haetaan enene-

vässä määrin sen yhteiskuntaa ja yksilöä hyödyttävistä vaikutuksista. Huomio tukee Anna

Leanderin näkemyksiä, joiden mukaan asevoimien kohtalo riippuu lopulta siitä, kuinka hyvin

se on onnistuttu perustelemaan legitiimiksi sosiaaliseksi ja poliittiseksi instituutioksi. (Lean-

der 2003, 2.)

Nämä yhteiskunnassa tapahtuneet muutokset ovat merkittävästi vaikuttaneet myös muiden

yleistä asevelvollisuutta kannattavien argumentteihin. Yleistä asevelvollisuutta kannattavien

argumenteissa yhteiskunnan turvaamisen ideologiaa edustivat esimerkiksi syrjäytymisen eh-

käisy, kansakunnan yhtenäisyys, yksilön velvollisuudet yhteiskuntaa kohtaan sekä kustannus-

tehokkuus. Yhtenäistä näille diskursseille on, että niissä korostetaan muita kuin sotilaallisia

uhkakuvia. Tällöin turvattavana kohteena on ennen kaikkea ehyt yhteiskunta. Mielenkiintoi-

seksi nämä diskurssit muodostuivat sillä, että yleisen asevelvollisuuden kritisoijat näkevät

vastaavat diskurssit usein vastakohtaisesti juuri ehjän yhteiskunnan uhkina.

Yksi ehyttä yhteiskuntaa korostavista diskursseista on asevelvollisuuden kustannustehokkuus.

Esimerkiksi maavoimien tiedotuskampanjassa sekä puolustusvoimien komentajien puheissa

toistetaan argumenttia asevelvollisuuden kustannustehokkuudesta ja verrataan sitä ammat-

tiarmeijoihin. Näiden lisäksi tasavallan presidentti Niinistö on todennut, että ”Mikään liki-

mainkaan kuviteltavissa oleva budjetti ei riittäisi tarvittavan kokoisen ammattiarmeijan ylläpi-

toon” (Niinistö 2013). Tunnetusti yleisen asevelvollisuuden kautta muodostetuilla asevoimilla

onkin pienet kulut ammattiarmeijoihin nähden, sillä asevelvollisille ei makseta palkkaa. Täl-

löin kustannustehokkuusdiskurssilla on liittymäpinta myös sotilaallinen tehokkuus-

diskurssiin, jolloin yleinen asevelvollisuus nähdään nykyisellä rahoituskehyksellä ainoana

mahdollisena ratkaisuna uskottavaan, koko maan kattavaan puolustuskykyyn.

Yleistä asevelvollisuutta kritisoivat kuitenkin näkevät asevelvollisuuden kalliina tapana järjes-

tää maanpuolustus. Esimerkiksi Vihreiden asevelvollisuusmallissa argumentoidaan seuraavas-

ti:

75

Asevelvollisten menettämien työtulojen aiheuttama kansantaloudellinen kustan-

nus on noin prosentin bruttokansantuotteesta. Esimerkiksi työuran aloittaminen

voi viivästyä asevelvollisuuden takia yhden ihmisen kohdalla 6-24 kuukautta,

mikä tarkoittaa merkittäviä henkilökohtaisia palkka- ja eläkemenetyksiä. (Vih-

reät 2010, 7.)

Kuten lainauksesta tulee ilmi, niin yleisesti asevelvollisuutta kritisoivat mainitsevatkin sen

välilliset vaikutukset kansantalouteen. Näitä ovat esimerkiksi asevelvollisten työuran keskey-

tyminen tai opintojen pitkittyminen, joilla nähdään olevan suoraan vaikutuksia kansantalou-

teen.

Myös Ohi on -kampanjan tukijoihin kuuluva professori Poutvaara (2010) on taloustieteellisis-

sä tutkimuksissaan kritisoinut asevelvollisuuden näkymättömiä vaikutuksia. Poutvaaran teks-

teissä asevelvollisuus näyttäytyy valtiolle suoritettavana pakkotyönä. Tällöin asevelvollisuus

näyttäytyy näennäisesti valtiolle edullisena vaihtoehtona, kun yksilötasolla koetut menetykset

jätetään laskematta. Poutvaara päätyy ehdottamaan vapaaehtoisuuteen perustuvia, pienempiä

asevoimia, jolloin työelämään vapautuisi suurempi joukko. Tämä taas toisi Poutvaaran mu-

kaan valtiolle lisää veroja ja näin parantaisi kansantaloutta. (Poutvaara 2010, 417.) Poutvaaran

ja Vihreiden eduskuntapuolueen lisäksi asevelvollisuuden kustannustehokkuutta kritisoivat

ohi on -kampanjan useat yksityishenkilöt, sekä järjestöistä Aseistakieltäytyjäliitto, Vihreät

naiset, Vihreät nuoret, Sadankomitea sekä Vihreä miesliike.

Kustannustehokkuusdiskurssissa legitimiteettiä pidetään yllä sitomalla argumentit yleisesti

tiedossa olevaan realiteettiin julkisen talouden ahdingosta. Kuitenkin diskurssilla voidaan

nähdä yhteyttä myös 1990-luvun puolivälissä syntyneisiin uusiin julkishallinnon periaattei-

siin, joiden mukaan julkista sektoria tulisi johtaa yksityisen sektorin tapaan mahdollisimman

tehokkaasti ja tuloksekkaasti. Tämä onkin aiheuttanut vastareaktioita yleisen asevelvollisuu-

den kannattajissa, joiden mukaan yleistä asevelvollisuutta ei voi tarkastella kuin vaikkapa

pörssiyhtiötä. Viitasalo (2013, 95–96) mainitsee uskottavan puolustuksen lisäksi myös kus-

tannustehokkuuden yleisesti hyväksyttynä lähtökohtapremissinä, sillä veronmaksajilla on oi-

keus vaatia julkisin varoin toteutetulla toiminnalla tarkoituksenmukaista käyttöä (Viitasalo

2013, 95–96).

Toinen aineistossa esiintyvä liberaalin turvallisuuskäsityksen mukainen merkitys oli syrjäy-

tymisen ehkäisyyn liittyvä diskurssi. Syrjäytyminen on yhteiskuntatasolla nähty niin kriitti-

seksi turvallisuusuhaksi, että tasavallan presidenttikin on todennut sen olevan yksi suurimmis-

ta huolenaiheistaan. Asevelvollisuuden syrjäytymistä ehkäisevää vaikutusta argumenteissaan

76

ovat käyttäneet monet asevelvollisuutta kannattavat tahot, kuten maavoimien tiedotuskampan-

ja sekä tasavallan presidentti. Heidän mukaansa asevelvollisuus on viimeinen mahdollisuus

tavoittaa syrjäytymisvaarassa olevat nuoret. Lisäksi argumenteissa perustellaan, että varus-

miespalveluksen säännöllinen rytmi auttaa nuoren takaisin raiteilleen.

Myös tämän diskurssin tekee mielenkiintoiseksi se, että osa yleistä asevelvollisuutta kritisoi-

vista näki asevelvollisuuden nimenomaan lisäävän syrjäytymistä. Heidän mukaansa suurim-

massa syrjäytymisvaarassa olevat yleensä vapautetaan palveluksesta. Tämä lisää heidän mu-

kaansa entisestään kelvottomuuden tunnetta. Tosin nämä argumentit esiintyivät aineistossa

yksittäisinä ja jäivät selvästi marginaaliin.

Asevelvollisuuden kansakuntaa yhdistävää tekijää on aikaisempien tutkimusten perusteella

ollut yhä vaikeampi käyttää asevelvollisuuden perusteluna nykyaikaisessa globaalissa ja yksi-

lökeskeisessä yhteiskunnassa. Tästä huolimatta tutkielman aineistossa argumentti esiintyi var-

sin yleisesti asevelvollisuutta kannattavien puheessa. Esimerkiksi maavoimien tiedotuskam-

panjassa sekä tasavallan presidentin puheissa käytetään tätä argumenttia:

Yleinen asevelvollisuus opettaa yhteisöllistä toimintaa, sosiaalistaa ja sitouttaa

yhteiskunnan arvoihin ja keskeisiin periaatteisiin. Varusmiespalvelus tukee

suomalaiseksi kasvamista ja kansallisen identiteetin kehittymistä, ehkäisee syr-

jäytymistä, tukee kansanterveyttä ja edesauttaa myös maahanmuuttajien kotout-

tamista. Yleinen asevelvollisuus kytkee myös yhteiskunnan toimijoita yhteen

muodostaen yhteiskunnan kokonaisturvallisuuteen ja kriisinsietokykyyn vahvan

perustan. (Palosaari & Vuorinne 2013.)

Näen asevelvollisuuden myös maanpuolustusta laajemmin. Se on yhteiskunnan-

kin puolustusta. Asevelvollisuudella on roolinsa yhteiskuntamme eheyden säi-

lyttämisessä. Ja ehyt yhteiskunta on paitsi puolustamisen arvoinen, myös puo-

lustuskykyinen. (Niinistö 2012c.)

Diskurssi tukeutuu jo 1960-luvulla alkaneesta maanpuolustustahdon mittaamisesta. Tuolloin

Henkisen maanpuolustuksen suunnittelukunta (myöhemmin Maanpuolustustiedotuksen suun-

nittelukunta) aloitti työnsä. Tutkimuksessa on esitetty kysymys: ”Jos Suomeen hyökätään,

niin olisiko suomalaisten mielestänne puolustauduttava aseellisesti kaikissa tilanteissa, vaikka

tulos näyttäsi epävarmalta?” Myönteisesti kysymykseen vastanneiden lukumäärä on pysynyt

vuodesta toiseen korkealla. Viimeisimmässä tutkimuksessa syksyllä 2014 luku oli 76 prosent-

tia. (MTS 2014)

77

Yhteiskunnallisten merkitysten liittyminen asevelvollisuuskeskusteluun voidaan aineiston

perustella selittää yleisen asevelvollisuuden legitiimin varmistamisella. Länsimainen sodan-

kuva on muuttunut, ja rauhanomaiseen tieto- ja hyvinvointiyhteiskuntaan tottuneille kansalai-

sille on vaikeampi perustella asevelvollisuutta sotilaallisilla merkityksillä. Lisäksi yksilöllis-

ten oikeuksien nouseminen on vaikuttanut siihen, että asevelvollisuutta on alettu perustella ei-

sotilaallisilla merkityksillä. Merkittävimpänä esimerkkinä tästä toimi Siilasmaan työryhmän

raportti, mutta myös esimerkiksi parlamentaarisen selvitysryhmän puolustuksen pitkän aika-

välin haasteet -raportti tuo tämän hyvin esille.

Tulevaisuuden haasteet koskevat varusmiespalveluksen suorittaneiden määrän

mahdollista laskua ja fyysisen kunnon heikkenemistä. Tulevaisuuden menestys-

tekijä on se, että suomalainen asevelvollisuus on kiinteä osa suomalaista yhteis-

kuntaa. Yleisellä asevelvollisuudella voidaan tuottaa jatkossakin Suomen alueel-

lisessa puolustuksessa tarvittavat suorituskykyiset sodan ajan joukot. (Parlamen-

taarinen selvitysryhmä 2014.)

Aineistossa tulee selkeästi esille, että asevelvollisuutta perustellaan ja sen legitiimiä pyritään

joko kasvattamaan tai vähentämään sen yhteiskunnallisilla merkityksillä. Kuten edellä on tuo-

tu ilmi, ovat yhteiskunnalliset diskurssit useasti väittelyä. Toiselle osapuolelle diskurssi takaa

yhteiskunnan turvaa, kun taas toiselle puolelle se heikentää sitä. Kumpikaan osapuoli ei varsi-

naisesti kuitenkaan kiellä toisen osapuolen näkemyksiä.

Hyvänä esimerkkinä edellä mainitusta väittelystä on uudet uhat. Vuonna 2007 puolustusvoi-

mien tehtäviä tarkennettiin kohti laaja-alaisia turvallisuusuhkia, ja lisäksi aineistossa useat

asevelvollisuuden kannattajat korostavat puolustusvoimien toisen tehtävän hyötyä myös laaja-

alaisiin turvallisuusuhkiin. Näin ollen puolustushallinnossa ei ole kielletty yhteiskunnan uusia

uhkia. Yleistä asevelvollisuutta kritisoivat eivät kuitenkaan huomio näitä näkemyksiä, vaan

ovat sitä mieltä, että uusiin uhkiin vastaaminen ei kuulu puolustusvoimille. Tämä tehdään

siitäkin huolimatta, että puolustusvoimilla olisi positiivinen vaikutus näihin turvallisuusuh-

kiin. Samankaltainen väittelytilanne on löydettävissä myös muista yhteiskunnan turvaamiseen

liittyvistä ideologioista. Osapuolet pitävät diskurssissaan yllä omaa näkemystänsä asiasta ei-

vätkä ota kantaa vastapuolen argumentteihin.

4.3 Yleinen asevelvollisuus yksilöiden ja yhteisöjen turvaajana

Vihreiden linjauksissa asevelvollisuudesta todetaan, että ”Ensisijaista on inhimillinen turvalli-

suus eli yksilöiden ja yhteisöjen turvallisuus. Se merkitsee rauhan ja vakauden rakentamista,

78

köyhyyden ja eriarvoisuuden kitkemistä, väkivallan kierteestä vapautumista ja konfliktien

ennaltaehkäisyä.” (Vihreät 2010, 1.) Oheinen lainaus kuvastaa hyvin turvallisuuskäsityksien

muutosta kohti yksilökeskeisempää turvallisuutta.

Nykyinen informaatioyhteiskunta on avannut jokaiselle pääsyn tiedon valtatielle. Muun mu-

assa tästä syystä yksilölliset kiinnostuksen kohteet ja arvot ovat merkittävästi eriytyneet. Tä-

mä yhteiskunnan yksilöllistyminen ja moniarvoisuus näkyy varsinkin yleistä asevelvollisuutta

kritisoivien kommenteissa. Esimerkiksi diskurssit sukupuolten välinen tasa-arvo, yhdenver-

taisuus sekä yksilöiden oikeudet edustavat hyvin yksilökeskeistä turvallisuutta. Keskustelijat

kritisoivat siis yleistä asevelvollisuutta yksilöiden perusoikeuksien vastaisena.

Edellisessä luvussa on esitetty, että yhdeksi keskeiseksi perusteluksi yleistä asevelvollisuutta

kritisoivien keskuudessa on noussut sukupuolten välinen tasa-arvo. Tasa-arvoista asevelvolli-

suutta kannattavat aineistossa vahvimmin esimerkiksi Vihreät nuoret, Vihreät naiset, Miesten

tasa-arvo ry, Profeministimiehet, Vihreä miesliike ja Sadankomitea.

Asevelvollisuusarmeija sopii huonosti ihmisoikeuksia kunnioittaviin länsimai-

siin arvoihin. Pakkoon perustuva järjestelmä rikkoo väistämättä ihmisen ehdo-

tonta ja yleismaailmallisessa ihmisoikeusjulistuksessa määriteltyä itsemäärää-

misoikeutta. Kun perinteisen sodan vaara on väistynyt, kansalaiset eivät haluaisi

luopua henkilökohtaisista vapauksistaan. (Sadankomitea 2010, 2.)

Asevelvollisuus vie noin vuoden lähes jokaisen miehen elämästä. Tältä ajalta

hän ei saa juuri minkäänlaista palkkaa ja vahtoehtona on vankila. Armeija on

nykyisellään de facto pakkotyötä ja sellaisenaan epäeettistä (Vihreä miesliike

2011.)

Yleistä asevelvollisuutta sukupuolten välisen tasa-arvon avulla kritisoivat pyrkivät luomaan

asevelvollisuudesta vanhan aikaisen kuvan. Heidän mukaansa nykyisessä hyvinvointiyhteis-

kunnassa ei voida määrätä asevelvollisuuden kaltaista palvelusta vain sukupuolen perusteella.

Samanaikaisesti asevelvollisuudesta puhutaan vanhanaikaisena tapana järjestää maanpuolus-

tus. Argumentti tukeutuu Suomen perustuslakiin, jonka mukaan ”ketään ei saa ilman hyväk-

syttävää perustetta asettaa eri asemaan sukupuolen, iän, alkuperän, kielen, uskonnon, va-

kaumuksen, mielipiteen, terveydentilan, vammaisuuden tai muun henkilöön liittyvän syyn

perusteella.” (11.6.1999/731 6 §) Laki tasa-arvosta kuitenkin määrittää, että yleinen asevel-

vollisuus vain miehille säädettynä ei ole tasa-arvolaissa tarkoitettua sukupuoleen perustuvaa

syrjintää. (8.8.1986/609 9 §)

79

Uusi perustuslaki tuli voimaan vuonna 2000, mutta siihen sisältyneet perusoikeuksien asetuk-

set määritettiin jo 1995. Sukupuolten välisellä tasa-arvokeskustelulla on kuitenkin tätäkin

kaukaisemmat juuret, jotka voidaan paikantaa 1960-luvulla alkaneeseen tasa-

arvokeskusteluun. Tämä 1960-luvun tasa-arvokeskustelu synnytti Kolben (2005, 35) mukaan

1950-luvun hoivaäidin rinnalle uudenlaisen yhteiskunnallisesti vahvan naisen (Kolbe 2005,

35). Naisten roolin muutoksen voidaan nähdä vaikuttaneen myös aineistosta esiintyneeseen

huoleen siitä, kuinka epätasa-arvoisessa asemassa naiset ovat yhteiskunnan turvallisuusasioi-

den päättämisessä. Huolenaiheena on, että osa keskustelijoista tuntee vain asevelvollisuuden

suorittaneiden olevien oikeutettuja turvallisuuspoliittiseen keskusteluun.

Tasa-arvokeskustelu pyrkii ennen kaikkea turvaamaan kaikkien yksilöiden yhdenvertaisen

kohtelun. Tämä voidaan liittää kriittisen turvallisuuskoulukunnan näkemykseen, jonka mukai-

sesti ensisijainen turvattava kohde on yksilöiden ja yhteisöjen hyvinvointi. Tasa-

arvodiskurssissa miltä-turvataan diskurssin mukaisesti turvallisuusuhkana nähdään yksilöiden

epätasa-arvoinen kohtelu.

Niemelä (2000, 29) liittää tasa-arvon sosiaaliseen turvallisuuteen ja mainitsee, kuinka Suo-

messa sosiaalinen turvallisuus on nähty koko yhteiskuntapolitiikan tavoitteeksi. Niemelän

mukaan myös koko pohjoismainen hyvinvointivaltio on rakennettu sosiaalisen turvallisuuden

arvoperustalle. Kansallisella ja kansainvälisellä tasolla tällä on pyritty turvaamaan yhteiskun-

nallinen kiinteys ja yksilöiden hyvinvointi. (Niemelä 2000, 29)

Aineistossa yleistä asevelvollisuutta kannattavat eivät ole argumenteissaan ottaneet kantaa

sukupuolten väliseen tasa-arvoon yksittäisiä argumentteja lukuun ottamatta. Tällöin argumen-

tit liittyivät siihen, kuinka laissa on määritelty, että maanpuolustus vain miehille määrättynä ei

ole sukupuolta syrjivää.

Yleistä asevelvollisuutta kannattavien keskuudessa on kuitenkin huomattu yksilöiden tarve

muokata omaa elämäänsä, ja asevelvollisuutta on alettu markkinoida sen yksilöä hyödyttävillä

seikoilla. Esimerkiksi maavoimien tiedotuskampanjassa on korostettu asevelvollisuuden yksi-

lölle tarjoamia hyötyjä ja elämyksiä:

Varusmiesaika, joka on oleellinen osa yleistä asevelvollisuutta, on ainutlaatui-

nen ajanjakso nuoren miehen elämässä. Se tarjoaa nuorille miehillä runsaasti yk-

silöllisiä mahdollisuuksia itsensä kehittämiseen ja haastamiseen. Sen aikana voi

saada itselleen koulutusta tulevaan ammattiin, esimerkiksi johtajakoulutuksen

80

tai jonkin erikoiskoulutuksen kautta. Varusmiesaika on useimmille nuorille mie-

hille itsenäistymisen aikaa, jolloin ollaan ensimmäisiä kertoja pidempiä aikoja

pois kotoa. Koska sotilaskoulutus on fyysisesti rasittavaa, suurimmalla osalla

varusmiespalveluksen suorittaneista kunto paranee palveluksen aikana. Esimer-

kiksi vuonna 2012 parannus oli keskimäärin noin 15 prosenttia lähtötasoon ver-

rattuna. Varusmiesaikana joutuu ja saa toimia osana yhteisöä eli oppii toimi-

maan joukossa ja ottamaan kaverit huomioon omassa toiminnassaan.. Palveluk-

sen suorittaneet varusmiehet ovat pääosin tyytyväisiä varusmiespalvelusaikaan-

sa. (Helasterä 2013.)

Yksilöä hyödyttävät seikat voidaan nähdä myös resilientin turvallisuuden mukaisena yksilöi-

den kriisitietoisuuden ja kriiseistä selviytymiskyvyn kehittämisenä. Enemmän kuitenkin yksi-

löä hyödyttävät seikat liittyivät asevelvollisuuden legitimiteetin varmistamiseen kuin todelli-

seen turvallisuusajattelun muutokseen.

Yleistä asevelvollisuutta kritisoivien argumenteista käy selkeästi ilmi tahto muuttaa asevelvol-

lisuus vapaaehtoiseksi. Tämä voidaan liittää aiemmin esitettyyn ajatukseen yksilön perusoi-

keuksista. Kritisoijat esittävät usein näkemyksiä muuttuneesta sodankuvasta ja uusista uhkis-

ta, mutta lopulta syy keskusteluun osallistumiselle näyttää olevan yksilön perusoikeudet. Yk-

silön oikeuksien perusteella ainoana vaihtoehtona nähdään vapaaehtoinen asevelvollisuus, ja

tämän perusteella yksilöillä ei ole velvollisuutta osallistua yhteiseen maanpuolustukseen.

Yleisen asevelvollisuuden kannattajat taas pyrkivät vastaamaan argumenttiin korostamalla

asevelvollisuuden yksilöä hyödyttäviä vaikutuksia ja tämän kautta oikeuttamaan yleisen ase-

velvollisuuden. Ideologiana kannattajilla on, että yksilöllä on myös velvollisuuksia hyvinvoin-

tiyhteiskuntaa kohtaan.

Yksilöiden ja yhteisöjen turvallisuudesta vahvimmin esille tulee keskustelu sukupuolten väli-

sestä tasa-arvosta. Esimerkiksi Vihreiden eduskuntapuolue, Sadankomitea, Vihreä miesliike,

Profeministimiehet, Aseistakieltäytyjäliitto, Miesten tasa-arvo ry sekä Vihreät naiset vaativat

sukupuolineutraalia ja yhdenvertaista asevelvollisuutta. Näiden lisäksi myös SDP:n eduskun-

tapuolue ehdotti naisten osallistumista asevelvollisuuteen. SDP:n mallin erottaa kuitenkin

muista edelle mainituista järjestöistä se, että siinä nimenomaan laajennettaisiin velvollisuus

myös naisille. Muiden järjestöjen mallissa yleinen asevelvollisuus korvattaisiin pääasiassa

vapaa-ehtoisuudella. Tämän perusteella voidaan tulkita, että järjestöjen mielestä yksilön oi-

keudet menevät velvollisuuksien edelle.

81

Vapaaehtoisuuteen perustuvaa asevelvollisuutta ja tätä kautta yksilöiden oikeuksia paremmin

ajavaa järjestelmää perustellaan myös sodan kuvan muutoksella, jonka myötä pienemmät tek-

noarmeijat ovat korvanneet massa-armeijat. Argumentit tukeutuivat muuttuneeseen länsimai-

seen sodankuvaan sekä asevoimien kehitykseen. Argumenteissa ei huomioitu sotilaallisen

ideologian edustajien tapaan laajamittaista sotilaallista painostusta. Myös Sipilä (2013, 29) on

huomannut tämän ja toteaakin, että ehdotetuissa järjestelmissä on otettu sodanajan vahvuu-

deksi jokin luku, jota ei kuitenkaan perustella ollenkaan tai vain hyvin lyhyesti (Sipilä 2013,

29).

Tasa-arvon lisäksi muita yhteisiä tekijöitä asevelvollisuuden representoinnissa ei ilmene jär-

jestön argumenteissa. Tasa-arvon jälkeen eniten huomiota järjestöt kiinnittävät uusien uhkien

ilmestymiseen, sodankäynnin muutokseen sekä asevelvollisuuden kustannustehokkuuteen.

Uusista uhkista argumentoivat esimerkiksi Sadankomitea sekä Aseistakieltäytyjäliitto. Näiden

mukaan uudet uhat ovat sotilaallisia uhkakuvia merkittävämpiä eikä niihin vastaamiseen ase-

voimilla ole sijaa.

4.4 Yhteenveto

Tarkasteltaessa asevelvollisuuskeskustelua Limnéllin ja Sipilän määrittämien turvallisuusdis-

kurssien näkökulmasta voidaan keskustelusta havainnoida eri turvallisuuskoulukuntaisuuksia

kannattavia ryhmiä. Sipilä (2013, 28–29) toteaa artikkelissaan, että ensimmäiseen kysymyk-

seen siitä, mitä turvataan, on löydettävissä selkeä vastaus. Puolustusvoimien ensimmäinen

tehtävä määrittää Suomen puolustamisen turvattavaksi kohteeksi. (Sipilä 2013, 28–29) Tämän

tutkielman analyysin perusteella yhteiskunnan muutos on kuitenkin vaikuttanut asevelvolli-

suusdiskurssin siitä, mitä turvataan. Tämän myötä keskusteluun on syntynyt ryhmiä, jotka

korostavat asevelvollisuuskeskustelussakin kriittisen turvallisuuskäsityksen myötä yksilön ja

yhteisöjen turvallisuutta. Lisäksi yhteiskunnan muutoksen myötä asevelvollisuudelle on ”an-

nettu” uusia tehtäviä esimerkiksi yhteiskunnan turvaamiseksi. Nämä muutokset ovat taas vai-

kuttaneet keskusteluun siitä, miltä turvataan ja miten turvataan. On kuitenkin mainittava, että

todennäköisesti kaikilla keskusteluun osallistuneilla on käsitys asevelvollisuuden tarkoituk-

sesta maanpuolustukseen. Turvallisuuskäsityksien muutokset ovat vaikuttaneet siihen, että

asevelvollisuuskeskusteluun osallistuu myös muunlaista turvallisuutta painottavia ryhmiä.

Käsitys uhkista eli keskustelu siitä, miltä turvataan, korostuu yleistä asevelvollisuutta kannat-

tavien keskuudessa varautumisena perinteisiin sotilaallisiin uhkakuviin. Miltä turvataan -

82

diskurssissa esiintyy myös legitimiteetin hakeminen omalle ideologialle. Tällöin keskustelus-

sa korostetaan yleisen asevelvollisuuden hyötyjä tai haittoja yhteiskunnallisesta näkökulmas-

ta. Laajan turvallisuuskäsityksen mukaisesti näissä diskursseista korostuivat muun muassa

syrjäytymisen ehkäisy, kansantalous ja kansakunnan yhtenäisyys.

Yleistä asevelvollisuutta kritisoivien keskuudessa sotilaallisia uhkakuvia ei nähdä realistisena.

Tämän myötä asevelvollisuuteen kriittisesti suhtautuvien argumenteissa on havaittavissa pyr-

kimyksenä korostaa ei-sotilaallisia uhkakuvia. Näistä ei-sotilaallisista uhkakuvista puhutaan

aineistossa usein ”uusina uhkina”, jolloin uhkaksi nähdään erilaisia yksilöä tai yhteiskuntaa

koskevat turvallisuusuhat.

Mitä turvataan ja miltä turvataan -diskursseissa on havaittavissa, että keskustelijat eivät kiellä

toistensa uhkakuvia tai turvattavan kohteen merkitystä. Painotukset uhkakuvissa kuitenkin

vaihtelevat. Eri turvallisuuskäsityksien painotukset keskustelijoiden ideologioissa vaikuttavat

suoraan miten turvataan -diskurssiin. Realistisen koulukunnan mukaista diskurssia painotta-

vat kannattavat yleisen asevelvollisuuden säilyttämistä, kun taas kriittisen turvallisuuskäsityk-

sen mukaista yksilöiden ja yhteisöjen turvallisuutta painottavien mukaan vapaaehtoisuuteen

perustuva asevelvollisuus olisi paras ratkaisu.

Näin ollen miten turvataan -diskurssi näyttäisi olevan syy siihen, miksi etenkin asevelvolli-

suutta kritisoivat osallistuvat asevelvollisuuskeskusteluun. Heidän kriittistä ja jossain määrin

liberaalia turvallisuuskäsitystä painottavan ideologian mukaisesti asevelvollisuudesta tulisi

luopua ja siirtää resursseja muihin kuin realistisen koulukunnan mukaisten turvallisuusuhkien

ennaltaehkäisyyn. Samalla pakkoon perustuvasta asevelvollisuudesta tulisi luopua ja siirtyä

vapaaehtoisuuteen, jolloin yksilön perusoikeudet olisivat paremmin turvattu.

Analyysin perusteella asevelvollisuuskeskustelussa on lopulta kyse siis valtakamppailusta,

jossa nousee vahvimmin esiin kaksi eri ryhmää. Ensimmäinen näistä muodostuu yleistä ase-

velvollisuutta ensisijaisesti sen sotilaallisilla tarpeilla perustelevista keskustelijoista, jotka

painottavat realistisen koulukunnan mukaista valtiollista turvallisuutta. Toisen puolen muo-

dostavat yksilöiden ja yhteisöjen turvallisuuden näkökulmasta asevelvollisuutta kritisoivat,

joiden kriittisen turvallisuuskäsityksen mukaiseen painotukseen asevelvollisuus ei sovi. Li-

säksi aineistossa on yksittäisiä kannanottoja liberaalin koulukunnan mukaiseen yhteiskunnan

turvaamiseen. Nämä kuitenkin usein käsittelevät vain yhtä asiaa tai liittyvät asevelvollisuuden

legitimiteetin varmistamiseen. Myös resilientin turvallisuuden mukaista yksilöiden turvalli-

83

suustietoisuuden kasvattamista näkyy tietyissä argumenteissa, mutta näiden argumenttien voi-

daan nähdä liittyvän myös asevelvollisuuden legitimiteetin varmistamiseen.

Kun liitetään asevelvollisuuskeskustelun merkitykset luvussa kaksi havaittuihin yhteiskunnas-

sa tapahtuneisiin muutoksiin, voidaan havaita ne merkitykset, jotka ovat vaikuttaneet 2010-

luvun asevelvollisuuskeskustelun turvallisuuskoulukuntaisuuksien muodostumiseen. Ensin-

näkin länsimainen sodan ja sodankäynnin kuva on muuttunut. Operaatiot ovat muuttuneet

aiempaa pienemmiksi ja usein oman alueen ulkopuolella toteutettaviksi. Lisäksi teknologisen

kehityksen myötä länsimaissa on yleisesti siirrytty yleisen asevelvollisuuden tuottamista suu-

ren reservin asevoimista kohti pienempiä ammattiarmeijoita. Näissä kalusto on korvannut

miesmäärää. Tämä on vaikuttanut myös Suomen asevoimien muodostamiseen. Selontekoja

tarkastelemalla on havaittavissa muutos, joka on johtanut reservin pienentämiseen ja materi-

aalihankintojen korostamiseen. Selonteoissa Suomen puolustusratkaisuksi on kuitenkin määri-

telty aina sotilaallinen liittoutumattomuus, alueellinen koskemattomuus ja yleinen asevelvolli-

suus. Lisäksi uhkamalleissa on säilytetty laajamittainen sotilaallinen painostus. Tämän myötä

yleisen asevelvollisuuden kannattajat ovat pyrkineet argumenteissaan muistuttamaan, että

koko maan puolustaminen on mahdollista vain yleisen asevelvollisuuden avulla. Yleistä ase-

velvollisuutta kritisoivien argumentit taas myötäilevät länsimaista sodan kuvaa. Näissä argu-

menteissa yleisesti kannatetaankin vapaaehtoisuuteen perustuvia pieniä ja paremmin kalustet-

tuja ammattiarmeijoita.

Suomalaiseen käsitykseen laajasta turvallisuudesta on pyritty sisällyttämään niin sisäiset kuin

ulkoisetkin turvallisuusuhat. Uudet uhat voidaan mieltää monella eri tavalla, mutta yleisesti ne

on käsitetty ei-sotilaallisina uhkakuvina. Puolustusvoimien tehtäviä muutettiinkin vuonna

2007 vastaamaan paremmin laaja-alaista turvallisuutta. Lisäksi yleistä asevelvollisuutta kan-

nattavien argumenteissa korostetaan, kuinka asevelvollisuus lisää kriisitietoisuutta ja auttaa

uusien uhkien ennaltaehkäisyssä viranomaisyhteistyön avulla. Yleistä asevelvollisuutta kriti-

soivat taas näkevät, että tämä laaja-alaisen turvallisuuskäsityksen ja uusien uhkien huomioi-

minen asevelvollisuudessa militarisoivat yhteiskunnan. Lisäksi yleistä asevelvollisuutta kriti-

soivat argumentoivat, että sotilaallisista uhkakuvista pitäisi siirtää resursseja uusien uhkien

ennaltaehkäisyyn. Julkisen talouden ahdinko on aiheuttanut säästöpaineita julkiselle puolelle,

jolloin puolustusvoimatkin ovat joutuneet säästötoimenpiteisiin. Lisäksi uudet julkishallinnon

johtamisen periaatteet ovat vaikuttaneet siihen, että asevelvollisuuden kustannustehokkuus on

noussut keskustelunaiheeksi. Tämän myötä keskustelu on siirtynyt yleisen asevelvollisuuden

kustannustehokkuuteen.

84

Yhteiskunnan globalisoitumisen ja moniarvoistumisen myötä sotilaallisen ideologian edusta-

jat näkevät asevelvollisuuden myös kansalaisia yhdistävänä tekijänä. Heidän mukaansa ase-

velvollisuus korostaa yhteisiin arvoihin perustuvaa yhteistoimintaa Suomen hyvinvoinnin

takaamiseksi. Tällöin asevelvollisuus korostaa yksilön vastuuta yhteisöä kohtaan. Asevelvol-

lisuudella nähdään olevan myös syrjäytymistä ehkäisevä vaikutus, ja lisäksi se toimii maa-

hanmuuttajien kotouttamistoimenpiteenä. Moniarvoisuus on kuitenkin haastanut maanpuolus-

tustahtoa. Lisäksi uusi yhteisöllisyys tunnustaa varsinaiseksi toimijoiksi vain yksilöt tai pienet

yhteisöt, jolloin yksilöt eivät koe halua osallistua yhteiseen puolustukseen. Tämä uusi yhtei-

söllisyys ja yksilöiden tarve muokkailla omaa elämäänsä ovat vaikuttaneet myös asevoimien

edustajien asevelvollisuuden representoimiseen. Tästä esimerkkinä on Siilasmaan työryhmän

raportti, jossa laajasti mietitään yksilön asevelvollisuudesta saamia hyötyjä ja asevelvollisuu-

den kehittämistä yksilön näkökulmasta. Lisäksi asevoimien edustajien argumenteissa useasti

ilmenee varusmiespalveluksen tarjoamien elämyksien esittely. Tämä voidaan liittää nyky-

yhteiskunnassa vallitsevaan elämyshakuisuuteen.

Yhteiskunnan yksilöllistyminen on johtanut siihen, että yksilöt kokevat oikeutensa velvolli-

suuksiaan tärkeämmiksi. Tämä on vaikuttanut varsinkin yleiseen asevelvollisuuteen kriittisesti

suhtautuvien argumentteihin. Esimerkiksi ohi on -kampanjaan osallistuneet eri järjestöt ja

yksityishenkilöt ajavat vahvasti järjestönsä edustamaa ajatusta. Yhteistä näille kaikille ajatuk-

sille on, että niissä maanpuolustustakin mietitään yksilön perusoikeuksien näkökulmasta.

Vahvimmin tämä tulee esille tasa-arvo- ja yhdenvertaisuusvaatimuksissa. Nykyisen kaltainen

asevelvollisuus koetaan epätasa-arvoiseksi etenkin sukupuolen perusteella, mutta myös muun-

laisia tasa-arvo ja yhdenvertaisuusvaatimuksia aineistossa esiintyy. Esimerkiksi Jehovan to-

distajien vapautus asevelvollisuudesta koetaan vakavaksi yhdenvertaisuusongelmaksi.

Sipilä (2013, 30) käsitteli artikkelissaan asevoimia henkilöstön hallinnan näkökulmasta ja tuli

siihen johtopäätökseen, että kyse on lopulta pakkoon perustuvan palvelun ja vapaaehtoisuu-

den välisestä vastakkainasettelusta (Sipilä 2013, 30). Tämän tutkielman havainnot tukevat

myös Sipilän havaintoja. Lopulta asevelvollisuuskeskustelussa turvallisuuskäsityksien kautta

tarkasteltuna on kyse myös vastakkainasettelusta, jossa toiset kannattavat järjestelmän soti-

laallisia vaikutuksia ja toiset taas pyrkivät muuttamaan järjestelmää siten, että se vastaisi pa-

remmin yksilöiden ja yhteisöjen turvallisuuskäsityksiä vastaavaksi. Näihin molempiin legiti-

miteetti haettiin järjestelmän perustelemisella sen muilla yhteiskuntaa ja yksilöä hyödyttävillä

seikoilla.

85

Turvallisuuskäsitykset elävät yhteiskunnassa ja yksilöiden arvomaailmassa tapahtuvien muu-

toksien mukana. Onkin huomattavaa, että vuonna 2014 alkanut Ukrainan kriisi vaikutti ase-

velvollisuutta kritisoivien kommenttien vähenemiseen. Samalla mielipidemittauksissa oli

huomattavaa yleisen asevelvollisuuden kannatuksen nouseminen. Tämä voidaan liittää ihmis-

ten muuttuneisiin käsityksiin sodan uhan mahdollisuudesta. Pitkän rauhan jakson jälkeen sota

tuli lähelle suomalaistakin hyvinvointiyhteiskuntaa.

Aineiston perusteella yleistä asevelvollisuutta kannattavien diskursiiviset käytännöt olivat

hyvin yhteneväisiä. Käytännöt tukeutuivat realistisen koulukunnan turvallisuus-määritelmän

mukaisesti Suomen turvallisuus- ja puolustuspoliittisiin selontekoihin sekä puolustusvoimien

tehtäviin. Kuitenkin viimeistään vuonna 2009 julkaistun selonteon mukaisesti myös yleistä

asevelvollisuutta kannattavien keskuudessa on havaittu asevelvollisuuden yhteiskunnalliset

merkitysyhteydet. Tämän muutoksen myötä julkaistu Siilasmaan työryhmän raportti on vai-

kuttanut siihen, miten yleisen asevelvollisuuden legitimiteettiä pyritään kasvattamaan yhteis-

kuntaa ja yksilöä hyödyttävillä seikoilla. Yleisen asevelvollisuuden kannattajien diskurssit

ovatkin hyvin yhteneväisiä raportin liberaalin ja kriittisen turvallisuuskäsityksen mukaisissa

diskursseissa.

Yleistä asevelvollisuutta kritisoivien diskursseissa oli havaittavissa enemmän vaihtelevuutta,

mutta pääsääntöisesti niissä korostettiin kriittisen turvallisuuskäsityksen mukaista yksilön ja

yhteisöjen turvallisuutta. Legitimiteettiä omalle ideologialle haettiin pääsääntöisesti länsimai-

sesta sodankuvasta, muuttuneesta turvallisuusympäristöstä sekä yksilön perusoikeuksista.

86

5 POHDINTA

5.1 Tutkielman johtopäätökset

Tämän tutkielman tavoitteena oli analysoida 2010-luvun julkista asevelvollisuuskeskustelua.

Analyysi kohdistui niihin merkityksiin, joita asevelvollisuudelle on annettu suomalaisen yh-

teiskunnan turvallisuuden tuottajana. Tutkielman ylempänä teoreettisena viitekehyksenä toimi

sosiaalinen konstruktivismi ja tutkielman menetelmänä diskurssianalyysi. Kirjallisuuskatsauk-

sen avulla sekä edellä mainittujen menetelmien rajoitteet huomioon ottaen luotiin tutkielman

tutkimuskysymykset. Julkisesta keskustelusta tutkielmaan aineistoon valittiin tasavallan pre-

sidentin puheet, puolustusvoimien 2010-luvulla toimineiden komentajien puheet, puolustus-

hallinnon 2010-luvulla julkaistut strategisen tason asevelvollisuuslinjaukset, ohi on

-kampanjaan osallistuneet järjestöt ja yksityishenkilöt sekä maavoimien tieodotuskampanja

syksyltä 2013. Tutkielman kattavuuden lisäksi analyysiin sisällytettiin Suomen kymmenen

suurinta sanomalehteä ja niiden asevelvollisuuskeskustelu.

Tutkielman päätutkimuskysymyksenä oli Miten yhteiskunnan muutos ja sen kautta muuttuneet

turvallisuuskäsitykset ovat vaikuttaneet 2010-luvulla suomessa käytävään asevelvollisuuskes-

kusteluun?. Tähän kysymykseen vastaamiseksi muodostettiin viisi alatutkimuskysymystä.

Ensimmäinen ja toinen alatutkimuskysymys olivat Miten suomalainen yhteiskunta ja sen tur-

vallisuuskäsitykset ovat muuttuneet? sekä Miten asevelvollisuutta on kehitetty yhteiskunnan

muutoksessa? Näihin kysymyksiin vastattiin luvussa kaksi. Ensimmäisellä ja toisella tutki-

muskysymyksellä haluttiin kuvata se yhteiskunnallinen tilanne, jossa asevelvollisuuskeskuste-

lu on tuotettu. Koska nykyisyyteen vaikuttaa myös menneisyys, tarkastelussa olivat myös

suomalaisen yhteiskunnan ja asevelvollisuuden kehityskulut. Kappale loi kontekstin myö-

hemmin suoritettua kriittistä diskurssianalyysia varten. Tutkimusmenetelmänä tässä luvussa

oli laadullinen sisällönanalyysi.

Luvun perusteella suomalainen yhteiskunta on muuttunut 1900-luvun alun maatalousyhteis-

kunnasta nykyaikaiseksi tieto- ja informaatioyhteiskunnaksi sekä hyvinvointiyhteiskunnaksi.

Samalla käsitykset turvallisuudesta ovat muuttuneet, ja nykypäivänä turvallisuus määritellään

niin valtiotason turvallisuusuhkien kuin yksilön turvallisuuskokemuksien avulla. Valtiotasolla

muutoksia ovat olleet esimerkiksi sodankäynnin muutos, asevoimien ammattimaistuminen

länsimaissa sekä puolustusmateriaalin teknistyminen. Yhteiskuntatasolla muutoksia ovat ai-

87

heuttaneet esimerkiksi julkisen talouden ahdinko ja uudet julkisjohtamisen periaatteet, globa-

lisaation tuomat haasteet perinteiselle kansalaisyhteiskunnalle, uudenlaiset yhteisörakenteet

sekä hyvinvointiyhteiskunnan tuomat velvollisuudet yksilöä kohtaan. Hyvinvointiyhteiskun-

nan kehityksen myötä myös yksilön oikeudet ovat nousseet asevelvollisuuskeskusteluun. Yk-

silön oikeudet asevelvollisuuskeskustelussa ilmenevät esimerkiksi puheena tasa-arvosta, vaa-

timuksina yhdenvertaisuudesta sekä haluna vaikuttaa oman elämän kulkuun. Myös informaa-

tioyhteiskunta on vaikuttanut yksilön oikeuksien korostumiseen, sillä informaatioyhteiskun-

nassa yksilöt peilaavat omaa elämäänsä median kautta välittyvään kuvaan ihmiselämästä.

Yhteiskunnassa tapahtuneet muutokset ovat vaikuttaneet myös asevelvollisuuden kehittämi-

seen. Turvallisuusympäristön muutoksesta sekä länsimaisen sodankuvan kehittymisestä joh-

tuen asevoimien reserviä on jatkuvasti pienennetty. Myös uusien uhkien myötä puolustusvoi-

mien tehtäviä on tarkennettu ja viranomaisyhteistyön merkitystä on korostettu. Lisäksi yksi-

löllisten arvojen nousun vuoksi asevelvollisuuskin on joutunut perustelemaan olemassa olo-

aan yhä enemmän ei-sotilaallisilla syillä.

Tutkielman kolmas alatutkimuskysymys oli Miten turvallisuutta on käsitteenä tutkimuskirjal-

lisuudessa merkityksellistetty?. Kysymyksen tarkoituksena oli myöhempää analyysia varten

jaotella turvallisuuskäsitykset koulukunnittain Jarno Limnéllin ja Joonas Sipilän esittämien

turvallisuusdiskurssien avulla. Luvussa tuli ilmi, että turvallisuuden tutkimuksessa on havait-

tavissa samoja kehityskulkuja yhteiskunnan muutoksen myötä.

Kylmän sodan aikana oli vallassa realistisen turvallisuuden koulukunta, joka ymmärsi turval-

lisuuden valtioiden välisiksi sotilaallisiksi uhkakuviksi. Kylmän sodan päättyminen muutti

turvallisuusympäristöä, ja turvallisuuden tutkimuksen kentälle ilmestyi koulukuntaisuuksia,

joiden yhteiseksi nimittäjäksi tässä tutkielmassa käytetään liberaalia turvallisuuskäsitystä.

Liberaalin turvallisuuskäsityksen keskiöön nousi yhteiskunnan turvallisuus. Huomioitavaa on,

että liberaalin turvallisuuskäsityksen mukainen yhteiskunnan turvallisuuden kehitys alkoi

suomalaisessa yhteiskunnassa jo toisen maailmansodan jälkeen.

Mitä lähemmäksi nykyhetkeä tultiin, sitä vaikeampaa oli määritellä turvallisuuskoulukunnille

yhteistä nimittäjää. Tutkimuskirjallisuudesta kuitenkin erottui paljon sellaisia koulukuntai-

suuksia, missä turvattavana kohteena oli ennen kaikkea yksilön hyvinvointi. Tätä turvalli-

suuskoulukuntaa nimitetään tässä tutkimuksessa kriittiseksi turvallisuuskäsitykseksi.

88

Turvallisuuden kompleksisuudesta johtuen uudenlaista turvallisuusajattelua tässä tutkielmassa

edustaa resilientti turvallisuuskäsitys. Resilientissä turvallisuudessa turvallisuuden keskiöön

nousee yksilöiden turvallisuustietoisuuden vahventaminen. Tämänkaltainen turvallisuusajatte-

lu on vielä melko tuoretta Suomen turvallisuuspoliittisessa keskustelussa. Esimerkiksi yhteis-

kunnan turvallisuusstrategioista voidaan kuitenkin havaita resilientille turvallisuudelle omi-

nainen tavoite kasvattaa yhteisöjen ja yksilöiden kriisitietoisuutta.

Neljänteen alatutkimuskysymykseen Miten asevelvollisuutta on diskursiivisesti merkityksellis-

tetty turvallisuuden tuottajana 2010-luvun suomalaisessa yhteiskunnassa? haettiin vastausta

edellisten alatutkimuskysymysten kautta muodostetuista johtopäätöksistä. Neljänteen alatut-

kimuskysymykseen vastattiin luvussa kolme, jossa tutkittiin tekstianalyysin keinoin merkityk-

siä, joita asevelvollisuudelle on annettu. Analyysin perusteella muodosttiin viisi diskurssijär-

jestystä, joita olivat sodankäynti ja uudet uhat, talousdiskurssi, yhteisöllisyys ja syrjäytymi-

nen, tasa-arvodiskurssi ja muut yhteiskuntaa ja yksilöä hyödyttävät vaikutukset. Analyysin

mukaan merkitykset noudattelivat yhteiskunnassa ja turvallisuuskäsityksissä tapahtuneita

muutoksia. Mielenkiintoista kuitenkin oli, että monesti samoilla merkityksillä nähtiin olevan

täysin painvastaiset vaikutukset. Esimerkkinä vastakkaisista näkemyksistä toimii vaikkapa

keskustelu syrjäytymisen ehkäisystä: toisten mielestä asevelvollisuus ehkäisee syrjäytymistä,

kun taas toisten mielestä asevelvollisuus lisäsi syrjäytymisen kokemuksia.

Tutkielman viimeisessä analyysiluvussa vastattiin alatutkimuskysymykseen Miten 2010-luvun

asevelvollisuusdiskurssissa ilmenee yhteiskunnan muuttuneet turvallisuuskäsitykset?. Luvussa

analysoitiin kriittisen diskurssianalyysin diskurssikäytännön ja sosiokulttuurisen käytännön

tasoja ja samalla huomioitiin myös vallan ja ideologian kysymykset. Analyysin perusteella

asevelvollisuuskeskusteluun osallistuu useamman ideologian edustajia. Tällaisina ideologioi-

na esiintyvät esimerkiksi asevelvollisuus valtion turvallisuuden takaajana, asevelvollisuus

yhteiskunnan turvallisuuden takaajana sekä asevelvollisuus yksilöiden ja yhteisöjen turvalli-

suuden takaajana. Luvun yhtenä johtopäätöksenä oli, että yleisesti asevelvollisuuden kannatta-

jat perustelevat asevelvollisuutta valtion ja yhteiskunnan turvallisuuden takaajana, kun taas

asevelvollisuutta kritisoivat pyrkivät kasvattamaan yksilöiden ja yhteisöjen turvallisuuden

näkökulmia.

Tutkimuksen päätutkimuskysymyksenä oli Miten yhteiskunnan muutos ja sen kautta muuttu-

neet turvallisuuskäsitykset ovat vaikuttaneet 2010-luvulla käytävään asevelvollisuuskeskuste-

luun?. Yhteiskunnan muutoksen myötä turvallisuuskäsitykset niin yhteiskunta kuin yksilöta-

89

sollakin ovat muuttuneet. Nämä yhteiskunnassa tapahtuneet muutokset turvallisuuskäsityksis-

sä ovat vaikuttaneet siihen, että asevelvollisuuskeskusteluun osallistuneiden mitä turvataan

-diskurssissa esiintyy vaihtelevuutta. Vaihtelu esiintyy siitäkin huolimatta, että kaikkien kes-

kustelijoiden voidaan tulkita ymmärtävän asevelvollisuuden tarkoittavan nimenomaan Suo-

men puolustamista. Erot ensisijaisesti turvattavaan kohteen määrittelyssä ovat johtaneet sii-

hen, että keskustelussa on paljon asevelvollisuutta kritisoivia argumentteja.

Yhteiskunnan muutos on vaikuttanut myös siihen, että asevelvollisuudelle on ”annettu” tehtä-

viä puolustusvoimien tehtävien ulkopuolelta. Nykyään asevelvollisuutta perustellaan myös

liberaalin ja kriittisen turvallisuuskäsityksen mukaisesti yhteiskuntaa ja yksilöä hyödyttävillä

vaikutuksilla. Tämä voidaan liittää asevelvollisuuden legitimiteetin varmistamiseen, sillä var-

sinaisia laissa määritettyjä tehtäviä ne eivät ole. Näin ollen tutkimus vahvistaa Leanderin

(2003) näkemyksiä, että asevelvollisuuden kohtalo riippuu siitä kuinka legitiimiksi sosiaali-

seksi ja poliittiseksi instituutioksi se pystytään perustelemaan. (Leander 2003, 2)

Asevelvollisuuskeskustelu on nykyään merkittävästi oman ideologian mukaisten aiheiden

korostamista: toisen näkemyksen edustajat korostavat puolustusvoimien tehtävien täyttämistä

ja toiset yksilöiden ja yhteisöjen turvallisuutta. Tämän vuoksi asevelvollisuuden kokonaisval-

taiseen kehitykseen tähtäävä keskustelu jää suppeaksi. Suppean keskustelun vuoksi kysymyk-

seen miten asevelvollisuutta tulisi tulevaisuudessa kehittää, aineisto ei liioin anna suoraa vas-

tausta. On kuitenkin nähtävissä, että asevelvollisuuskeskustelu kaipaa lisää kannanottoja.

Kannanotoissa asevelvollisuutta tulisi pyrkiä kehittämään kokonaisvaltaisesti ilman, että

omiin ideologioihin nojaudutaan ehdottomasti.

Aineiston perusteella asevelvollisuutta koskeva kritiikki kohdistuu suurimmalta osin yksilöä

ja yhteisöjä koskevaan turvallisuuteen. Tähän ovat vaikuttaneet nyky-yhteiskunnan tasa-arvo

ja yhdenvertaisuusvaatimukset sekä yhteiskunta, jossa sodan ja rauhan ero on hämärtynyt.

Hyvinvointiyhteiskunnan kehityksen ja sodan uhan vähäisyyden johdosta osa yksilöistä ei koe

raskasta asevelvollisuutta oikeuksiaan tärkeämpänä asiana.

Esimerkiksi Sipilä (2013, 30) toteaa, että sinällään on hyvä mitä vähemmän yhteiskunnallisia

epäkohtia asevoimien henkilöstön hankinnan tapa pitää sisällään. Kuitenkin, jos suomessa

edelleen katsotaan uskottavan puolustuskyvyn vaativan nykyisen kokoisen reservin, on se

huomattavan vaikea toteuttaa esimerkiksi vapaaehtoisuuteen pohjautuvalla järjestelmällä.

(Sipilä 2013, 30.) Asevelvollisuuden säilyttämiseksi tulee näin pyrkiä kehittämään asevelvol-

90

lisuutta kritiikin mukaisesti sotilaallisen tehokkuuden lisäksi myös yksilöiden ja yhteisöjen

näkökulmasta sekä edellä mainitut rajoitteet huomioon ottaen. Esimerkiksi Siilasmaan työ-

ryhmän raportti pohtii asevelvollisuuden kehitystä etenkin yksilön ja yhteiskunnan näkökul-

masta, joten kehityksen suunta on jo nyt hyvä.

Tutkielmassa esiintynyt uudenlainen turvallisuusajattelu, eli resilientti turvallisuus ei näkynyt

asevelvollisuuskeskustelussa merkittävinä kannanottoina. Resilientin turvallisuusajattelun

mukaan tuominen asevelvollisuuteen voisikin olla sen legitiimiyden kannalta hyvä suuntaus.

Jo nykyisellään esimerkiksi varusmiespalvelus ja erilaiset vapaaehtoiset kurssit kasvattavat

resilientin turvallisuuden mukaisesti yksilöiden kriisitietoisuutta ja kykyä toimia kriisitilan-

teissa. Tämänkaltainen ajattelutapa voisi kuitenkin edelleen lisättynä vaikuttaa siihen, kuinka

hyödylliseksi yksilöt kokevat asevelvollisuuden.

5.2 Diskurssianalyysin kritiikki ja tutkimuksen luotettavuuden arviointi

Pietikäisen ja Mäntyniemen (2009, 170–171) mukaan diskurssintutkimuksen tuloksia voidaan

arvioida samoin kuin laadullisen tutkimuksen tuloksia ylipäätään. Tällöin tuloksia voidaan

heidän mukaansa arvioida ainakin vastaavuuden, uskottavuuden, siirrettävyyden ja pysyvyy-

den näkökulmasta. Tutkimuksen vastaavuus ja uskottavuus ovat sitä, että ”tulokset ovat siinä

mielessä todenmukaisia, että ne nousevat aineistosta ja että niin tiedeyhteisö kuin tutkittava

yhteisö hyväksyvät ne mahdollisina, vaikka olisivatkin niistä eri mieltä – tutkimustulosten

vastaavuus luo tuloksille uskottavuutta”. (Pietikäinen & Mäntyniemi 2009, 170–171) Tässä

tutkielmassa on pyritty kuvaamaan tutkimusprosessin etenemistä siten, että tutkielma muo-

dostaa yhtenäisen kokonaisuuden, jossa teoriatausta, analyysimenetelmä ja tutkimuskysymyk-

set nivoutuvat yhteen. Aineistosta poimituilla lainauksilla on pyritty havainnollistamaan luki-

jalle sitä, miten analyysissa esitettyyn tulokseen on päädytty. Samalla lainaukset antavat luki-

jalle mahdollisuuden tehdä omia tulkintojaan todellisuudesta.

Tutkimuksen sovellettavuus ja siirrettävyys liittyvät Pietikäisen ja Mäntyniemen mukaan sii-

hen, miten ”tuloksia voidaan hyödyntää ja mitä merkitystä niillä on paitsi tiedeyhteisölle

myös tutkittavalle” (Pietikäinen & Mäntyniemi 2009, 171). Niin kuin jo menetelmäosiossa on

kerrottu, ei diskurssintutkimuksen mukaisella sosiaalisen toiminnan tutkimuksella välttämättä

päästä ehdottomaan totuuteen. Sen avulla voidaan kuitenkin oppia lisää yhteiskunnasta ja sen

kulttuurista. Tällöin on huomioitava myös tutkielman kontekstisidoinnaisuus. Tutkielmassa

on tutkittu suomalaisessa yhteiskunnassa 2010-luvulla tuotettua asevelvollisuusdiskurssia,

91

joten tulokset eivät välttämättä ole suoraan siirrettävissä johonkin toiseen yhteiskuntaan tai

vaikkapa suomalaiseen yhteiskuntaan 2050-luvulla. Kuitenkin osa tutkielman tuloksista voi

siirtyä sellaisenaan yhteiskunnan muutoksen mukana, ja osa tuloksista voi olla suoraan siirret-

tävissä johonkin toiseen ilmiöön suomalaisessa yhteiskunnassa 2010-luvulla.

Aineiston valinta ja rajaaminen on laadullisessa tutkimuksessa aina tärkeä kritiikin kohde

(Pietikäinen & Mäntyniemi 2009, 160). Diskurssianalyysissa tutkimustehtävä ja -asetelma

sekä käytettävissä oleva resurssi määrittää pitkälti aineiston laajuuden (Juhila & Suoninen

1999, 241). Mikkolan (2014, 233) mukaan diskurssianalyysiä onkin kritisoitu juuri tutkimus-

aineiston valikoivuudesta, eli diskurssianalyytikko voi valita tutkimuksensa aineiston tavoilla,

jotka tuottavat erilaisia johtopäätöksiä valintapäätöksistä riippuen. Mikkola myös huomauttaa,

että aineistoa analysoidessa on varsin helppoa jättää jokin osa aineistosta representoimatta,

mikäli se ei tue tutkijan päätelmiä. (Mikkola 2014, 233)

Tässä tutkielmassa on tutkittu suomalaisessa yhteiskunnassa käytävää asevelvollisuusdiskurs-

sia, joten aineistolta vaaditaan riittävää kattavuutta. Yleisesti aineiston onnistunut rajaaminen

on tunnustettu diskurssintutkijoille onnistumisen edellytykseksi. Tässäkin tutkielmassa ana-

lyysi olisi todennäköisesti ollut syvempi, jos aineisto olisi rajattu pelkästään esimerkiksi Ohi

on -kampanjaan sekä maavoimien tiedotuskampanjaan. Laajentamalla aineisto myös suurim-

piin sanomalehtiin saatiin kuitenkin laajempi kokonaiskuva asevelvollisuuskeskustelusta. Li-

säksi tällä tavoin pystyttiin lisäämään tutkielman luotettavuutta. Tästäkin huolimatta on sel-

vää, että aineiston ulkopuolelle on jäänyt tutkielman kannalta oleellista tietoa. Tämä taas on

asettanut vaatimuksen perehtyi aiheeseen myös aineiston ulkopuolella. Tätä sosiaaliseen käy-

täntöön tutustumista on tehty seuraamalla asevelvollisuuskeskustelua aineistoa laajemmin

tutkimuksen edetessä sekä tutustumalla aikaisempiin tutkimuksiin asevelvollisuudesta.

Toinen haaste aineiston osalta liittyi käytettyyn hakumenetelmään. Tutkielman aineistoa haet-

tiin asevelvollisuudesta muodostetuilla hakusanoilla, ja jo tämän aineiston perusteella oli ha-

vaittavissa käsitteiden väärinymmärrystä. Aineistossa tuli vastaan esimerkiksi sellaisia pu-

heenvuoroja, joiden perusteella voidaan tulkita, että osalle keskustelijoista varusmiespalvelus

tarkoitti samaa kuin asevelvollisuus. Tämän perusteella voidaan olettaa, että aineiston ulko-

puolelle jäi kommentteja, joissa asevelvollisuudesta puhuttiin toisella käsitteellä.

Mikkola (2014, 34) viittaa tutkimuksessaan Jan Blommaertin, joka näkee kriittisessä diskurs-

sianalyysissä kolme haastetta: kielellisen ennakkoasenteen, pitäytymisen vain tietynlaisissa

92

yhteiskunnissa ja ajallisen kehyksen poissulkemisen (Mikkola 2014, 34; Blommaert 2005,

34–35). Kielellinen ennakkoasenne on tutkijoiden mukaan ongelmallinen, sillä diskurssiana-

lyysi aloittaa työnsä silloin, kun diskurssi on jo olemassa. Näin ollen poissaolevia diskursseja

ei voida tutkia kielellisesti. Samalla ohitetaan ne tavat, joilla yhteiskunta johtaa kielenkäyttä-

jiä. Myös tässä tutkielmassa on törmätty samaan haasteeseen. Analyysissa on nostettu käsitte-

lyyn tutkijan mielestäni merkittäviä asioita. Analyysin edetessä on myös pyritty nostamaan

käsittelyyn aineiston ulkopuolelle jääneitä asioita, mikä väistämättä aiheuttaa spekulatiivisia

tulkintoja. (Mikkola 2014, 34–35) Tällaisia käsittelyyn otettuja aiheita ovat esimerkiksi Uk-

rainan kriisin vaikutus yleistä asevelvollisuutta kritisoivien argumentteihin ja ennen kaikkea

niiden poisjäämiseen.

Toinen Blommaertin haaste on diskurssianalyysin kiinnittyminen tietynlaisiin yhteiskuntiin

(Mikkola , 35; Blommaert 2005, 35–36). Tässä tutkielmassa tämän ei kuitenkaan nähdä hei-

kentävän tutkielman luotettavuutta, sillä tarkoituksena onkin ollut tutkia suomalaista yhteis-

kuntaa. Kolmanneksi Blommaert esittää, että kriittisessä diskurssianalyysissä historian merki-

tys on laiminlyöty. Kuten Mikkolakin työssään, myös tässä tutkielmassa on pyritty kuvaile-

maan tutkielman konteksti riittävän tarkasti. (Mikkola 2014, 35; Blommaert 2005, 37.) Käsit-

telemällä suomalainen yhteiskunta ja sen muutos riittävällä tarkkuudella pyritään osoittamaan

perehtyneisyyden tutkielman kontekstiin. Tuntematta kontekstia olisi mielekkäiden johtopää-

töksien tekeminen mahdotonta.

5.3 Jatkotutkimusaiheet

Tutkielmassa on käsitelty turvallisuuskäsityksien kautta ainoastaan asevelvollisuuskeskuste-

lua ja sitä, miten keskustelijat pyrkivät pitämään vallassa tiettyjä diskursseja. Näin ollen tut-

kimus ei vastaa kysymykseen, mitä turvallisuuskäsityksiä keskustelijat painottavat puhues-

saan muista asioista kuin asevelvollisuudesta. Tämä vaatisi tutkimusta keskustelijoiden valti-

on, yhteiskunnan ja yksilön turvallisuuteen liittyvästä argumentoinnista ja havainnointia siitä

muuttuvatko painotukset turvallisuuden luonteesta esimerkiksi silloin, kun keskustelun aihe

tai yleisö vaihtuu.

Tutkielmassa ei myöskään ole tutkittu Suomen puolustusratkaisua tarkemmin. Tällöin keskus-

telusta rajautuu pois esimerkiksi jo pitkään pinnalla ollut keskustelu Natosta. Natokeskustelun

tutkimiseksi aineiston hakua olisi täytynyt laajentaa pelkästä asevelvollisuuskeskustelusta

93

myös Natokeskusteluun, ja tällöin analyysin olisi vaatinut huomattavan sivumäärän tai olisi

jäänyt hyvin pinnalliseksi.

Jatkotutkimus keskustelijoiden turvallisuuskäsityksistä laajemmin olisi hyödyllistä. Tällöin

kysymykseen voisivat tulla esimerkiksi puolustusministeriön tai muun valtiohallinnon strate-

giset linjaukset ja asiakirjat pitkältä aikaväliltä, joista voisi havainnoida, miten turvallisuuskä-

sitykset ovat muuttuneet. Toisaalta mielenkiinto voisi kohdistua myös yksittäiseen henkilöön,

kuten vaikkapa nykyiseen tasavallan presidenttiin. Tutkija voisi havainnoida, onko presidentin

puheissa havaittavissa turvallisuuskäsityksien muutosta ennen presidenttiyttä ja sen aikana.

Vuonna 2014 syntynyt Ukrainan kriisi lisäsi turvallisuuspoliittista kirjoittelua ja kannanottaja

lehdistössä ja puheissa. Hieman yllättäen tämä ei kuitenkaan näkynyt merkittävästi asevelvol-

lisuuskeskustelussa. Kuten Pohdinta-luvussa on mainittu, saattoi tämä johtua esimerkiksi siitä,

että asevelvollisuutta kritisoivat havaitsivat vallitsevassa tilanteessa yleisen asevelvollisuuden

hyödyt. Muiden näkemysten osalta kirjoittelu taas keskittyi enemmän puolustusmäärärahoihin

ja Natoon kuin asevelvollisuuden puolustamiseen. Toisaalta voidaan ajatella myös, että Uk-

rainan kriisin todelliset vaikutukset yleiselle asevelvollisuudelle eivät vielä ole näkyvissä. Jos

kriisi pidentyy tai kun se mahdollisesti päättyy, voisi perusteltu jatkotutkimus käsitellä sitä,

kuinka kriisi vaikutti suomalaiseen turvallisuuspoliittiseen tai asevelvollisuutta koskevaan

keskusteluun.

LÄHTEET

Ajangiz, R. (2002). The European farewell to conscription? Teoksessa Mjøset, L. & Van

Holde, S. (toim.) (2002). The comparative study of conscription in the armed forces. Compa-

rative social research vol. 20. Elsevier science ltd. Oxford.

Aromaa, E. (2013a). Suomessa on jo valikoiva asevelvollisuus, Helsingin sanomat 30.6.2013

(Aineisto tekijän hallussa). Tallennettu 8.9.2014.

Aromaa, E. (2013b). Kannanotto ohi on –kampanjaan liittyen.

(http://www.ohion.fi/tukijat.htm) Tallennettu 30.3.2015

Booth, K. (2007). Theory of World Security. Cambridge University Press, Cambridge.

Blommaert, J. (2005). Discourse. A critical introduction. Cambridge University Press, Cam-

bridge.

Buzan, B. (1991) People, States and Fear. An Agenda for International Security Studies in the

Post-Cold War era. 2
nd

 edition Harvester wheat sheaf.

Buzan, B. & Hansen, L. (2009). The Evolution of International Security Studies. Cambridge:

Cambridge University Press.

Chandler, D. (2014a). Resilience – The governance of complexity. Routledge, Lontoo ja New

York.

Chandler, D. (2014b). Beyond neoliberalism: resilience, the new art of governing complexity.

Resilience: International Policies, Practices and Discourses, 2(1) 2014, 47–63.

Castells, M. & Himanen, P. (2001). Suomen tietoyhteiskuntamalli. Suom. Kemppinen, J. Sitra

& WSOY, Vantaa.

Cronberg, T. & Terävä, S. (2010). Valikoivan asevelvollisuuden kautta kohti tasa-

arvoisempaa turvallisuuspolitiikkaa. Teoksessa Jukarainen, P. & Terävä, S. (toim.). Tasa-

http://www.ohion.fi/tukijat.htm

arvoinen turvallisuus?, Sukupuolten yhdenvertaisuus suomalaisessa maanpuolustuksessa ja

kriisinhallinnassa. Kariston Kirjapaino Oy Hämeenlinna.

Edmunds, T. (2006). What are armed forces for? The changing nature of military roles in Eu-

rope. International Affairs 82: 6, 2006. Blackwell Publishing Ltd./The royal institute of inter-

national affairs.

Fairclough, Norman 1997: Miten media puhuu?. Suom. Blom, V. & Hazard, K. Vastapaino, Tam-

pere.

Haaksiala, J. (2013). Yleinen asevelvollisuus – Parasta ennen?, Maavoimien tiedotuskampan-

ja. (Aineisto tekijän hallussa) Tallennettu 10.4.2014.

Hall, S. (2001). ”Foucault: Power, Knowledge and Discourse”. Teoksessa Wetherell, M., Taylor,

S. & Yates, S J. (toim.). Discourse theory and practice. SAGE Publications Ltd. Lontoo

Halonen, T. (2012). Tasavallan presidentti Tarja Halosen puhe 200. maanpuolustuskurssin

avajaisissa Säätytalolla 23.1.2012.

(http://www.presidentti.fi/halonen/Public/defaulte1bd.html?contentid=239477&nodeid=4141

7&contentlan=1&culture=fi-FI) Tallennettu 2.3.2015

Hanén, T. (2005). Turvallisuusjohtaminen ja rajavartiolaitos. Yksittäisten onnettomuuksien

tutkinnasta strategisten häiriöiden hallintaan. Maanpuolustuskorkeakoulu johtamisen laitos,

Julkaisusarja 1, tutkimuksia n:o 30, Helsinki.

Hanén, T. & Huhtinen, A–M. (2011). Yhteenkietoutumisen teoria – yllätysten ja sattuman

tieteellinen selitys. Tiede ja ase, Vol. 69 2011, 9–33.

Hartikainen, K. (2013). Asevelvollisuudesta monipuolista hyötyä, Maavoimien tiedotuskam-

panja 22.8.2013. (Aineisto tekijän hallussa) Tallennettu 10.4.2014

Hautamäki, A. (toim.) (1996). Suomi teollisen ja tietoyhteiskunnan murroksessa – Tietoyh-

teiskunnan sosiaaliset ja yhteiskunnalliset vaikutukset. Sitra, Helsinki.

http://www.presidentti.fi/halonen/Public/defaulte1bd.html?contentid=239477&nodeid=41417&contentlan=1&culture=fi-FI
http://www.presidentti.fi/halonen/Public/defaulte1bd.html?contentid=239477&nodeid=41417&contentlan=1&culture=fi-FI

Heinonen, V. (2005). Kultainen 60-luku. Teoksessa Karisto, A. (toim.) Suuret ikäluokat. Vas-

tapaino, Tampere.

Helasterä, P. (2013). Yleinen asevelvollisuus – Suomen puolustuksen kulmakivi, Maavoimien

tiedotuskampanja 2013. (Aineisto tekijän halussa) Tallennettu 10.4.2014.

Helne, T. (2003). Syrjäytymisen yhteiskunta. Helsingin yliopisto. Valtiotieteellinen tiedekun-

ta. Sosiaalipolitiikan laitos. STAKES tutkimuksia 123. Gummerus kirjapaino Oy.

Helsingin sanomat (2010). Uutinen: SDP haluaa miehet ja naiset samalle viivalle asevelvolli-

suudessa, 17.2.2010. (Aineisto tekijän hallussa) Tallennettu 8.9.2014.

Heusala, A–L. (2011). Kokonaisturvallisuus ja inhimillinen turvallisuus yhteiskuntatieteelli-

sessä tutkimuksessa. Tiede ja ase, Vol. 69 2011, 96–111

Hiilamo, H. (2013) Kannanotto ohi on –kampanjaan liittyen. (http://www.ohion.fi/tukijat.htm)

Tallennettu 30.3.2015

Hirsjärvi, S., Remes, P & Sajavaara, P. (1997). Tutki ja kirjoita. Kustannusosakeyhtiö Tammi.

11. painos.

Hopkinson, W. (2004). Sizing and shaping European armed forces – Lessons and consedera-

tions from the nordic countries. SIPRI Policy paper No. 7.

Häkkinen, A., Linnanmäki, E. & Leino-Kaukiainen, P. (2005). Suomi johon suuret ikäluokat

syntyivät. Teoksessa Karisto, A. (toim.) Suuret ikäluokat. Vastapaino, Tampere.

Iltalehti (2014). Uutinen: Naisalokkaiden määrä kasvaa, vaikka tarvetta ei ole, 7.7.2014.

(http://www.iltalehti.fi/uutiset/2014070718468617_uu.shtml) Tallennettu 18.3.2015.

Joenniemi, P. (toim.) (2006). The changing face of europena conscription. Ashgate, Hamp-

shire.

http://www.ohion.fi/tukijat.htm
http://www.iltalehti.fi/uutiset/2014070718468617_uu.shtml

Jokinen, A. (2010). Asevelvollisuus tasa-arvokysymyksenä. Teoksessa Jukarainen, P. & Te-

rävä, S. (toim.). Tasa-arvoinen turvallisuus? Sukupuolten yhdenvertaisuus suomalaisessa

maanpuolustuksessa ja kriisinhallinnassa. Kariston Kirjapaino Oy Hämeenlinna.

Jokinen, A., Juhila, K. & Suoninen, E. (1999). Diskurssianalyysi liikkeessä. Vastapaino.

Tampere.

Jokinen, K. & Saaristo, K. (2002). Suomalainen yhteiskunta. 1.painos. WSOY Juva.

Joseph, J. (2013). Resilience as embedded neoloberalism: a governmentality approach. Resili-

ence: International Policies, Practices and Discourses, 1(1) 2013, 38–52.

Jukarainen, P. & Terävä, S. (toim.) (2010). Tasa-arvoinen turvallisuus? – Sukupuolten yhden-

vertaisuus suomalaisessa maanpuolustuksessa ja kriisinhallinnassa. Minerva kustannus. Karis-

ton kirjapaino, Hämeenlinna.

Juntunen, T. (2014a). Kohti varautumisen ja selviytymisen kultturia – Kriittisiä näkökulmia

resilienssiin. SPEK puheenvuoroja 2, Tammerprint Oy Tampere.

Juntunen, T. (2014b). Jäähyväiset turvallisuudelle? Politiikasta.fi/artikkelit 9.1.2014.

http://politiikasta.fi/artikkeli/j%C3%A4%C3%A4hyv%C3%A4iset-turvallisuudelle Tallen-

nettu 26.6.2014

Jyväsjärvi, R. (2013). Asevelvollisuudesta luopuminen merkitsisi luopumista koko maan puo-

lustamisesta, Länsi- ja Itä–Savo 8.9.2013. (Aineisto tekijän hallussa) Tallennettu 10.4.2014.

Kainulainen, S. (2000). Sosiaalinen turvallisuus ja yhteiskunnan rakenne. Teoksessa Niemelä,

P. & Lahikainen, A. R. (toim.) Inhimillinen turvallisuus. Osuuskunta Vastapaino Tampere.

Kaleva (2013a). Vihreät Naiset: Miehille pakollinen asepalvelus tasa-arvo-ongelma, 4.6.2013.

(http://www.kaleva.fi/uutiset/kotimaa/vihreat-naiset-miehille-pakollinen-asepalvelus-tasa-

arvo-ongelma/632171/) Tallennettu 8.12.2014.

http://politiikasta.fi/artikkeli/j%C3%A4%C3%A4hyv%C3%A4iset-turvallisuudelle
http://www.kaleva.fi/uutiset/kotimaa/vihreat-naiset-miehille-pakollinen-asepalvelus-tasa-arvo-ongelma/632171/
http://www.kaleva.fi/uutiset/kotimaa/vihreat-naiset-miehille-pakollinen-asepalvelus-tasa-arvo-ongelma/632171/

Kaleva (2013b). Uutinen: Naiset halutaan palvelukseen, 20.7.2013.

(http://www.kaleva.fi/uutiset/kotimaa/naiset-halutaan-palvelukseen/636548/) Tallennettu

8.12.2014.

Kaleva (2014). Pääkirjoitus: Armeijassa kannattaa vähän sinnitelläkin, 13.7.2014.

(http://www.kaleva.fi/mielipide/paakirjoitukset/armeijassa-kannattaa-vahan-

sinnitellakin/669559/) Tallennettu 8.12.2014.

Kanniainen, V. (2014). Näkökohtia Suomen turvallisuuspolitiikasta: yleinen asevelvollisuus

vai ammattiarmeija? Nato-jäsenyys. Asevelvollisuusseminaari, Voimatalo 26.2.2014. Saata-

vana (http://ohion.fi/aineisto/AsevelvollisuusSuomenTurvallisuus26.2.2014.pdf) Tallennettu

7.3.2015.

Karlsson, J. (2013). Maanpuolustuskoulutus kaipaa uudistusta, Turun sanomat 11.9.2013.

(Aineisto tekijän hallussa) Tallennettu 8.12.2014.

Karisto, A. (toim.) (2005). Suuret ikäluokat. Osuuskunta Vastapaino Tampere

Kolbe, L. (2005). Ristin vai edistyksen kansa – isänmaan, valtion ja kodin puolesta. Teokses-

sa Sinkko, R. (toim.) Arvot ja velvollisuudet isänmaan puolustuksessa. Maanpuolustuskor-

keakoulun Johtamisen laitos. Julkaisusarja 2, Artikkelikokoelmat n:o 14, Hakapaino Oy, Hel-

sinki.

Koskinen, I., Alasuutari, P. & Peltonen, T. (2005). Laadulliset menetelmät kauppatieteissä.

Vastapaino Tampere.

Kotro, A. (2013). Miksi asevelvollisuudesta pitää luopua, Ohi on –kampanja.

(http://arnokotro.fi/tekstit/ohion2013.html) Tallennettu 8.12.2014.

Laasanen, H. (2010). Tasa-arvo puolustuspolitiikan edelle, Helsingin sanomat 26.2.2010. (Ai-

neisto tekijän hallussa) Tallennettu 8.9.2014.

Laitinen, K. (1999). Turvallisuuden todellisuus ja problematiikka – tulkintoja uusista turvalli-

suuksista kylmän sodan jälkeen. Tampereen yliopisto politiikan tutkimuksen laitos, Akatee-

minen väitöskirja. Tampere.

http://www.kaleva.fi/uutiset/kotimaa/naiset-halutaan-palvelukseen/636548/
http://www.kaleva.fi/mielipide/paakirjoitukset/armeijassa-kannattaa-vahan-sinnitellakin/669559/
http://www.kaleva.fi/mielipide/paakirjoitukset/armeijassa-kannattaa-vahan-sinnitellakin/669559/
http://ohion.fi/aineisto/AsevelvollisuusSuomenTurvallisuus26.2.2014.pdf
http://arnokotro.fi/tekstit/ohion2013.html

Laitinen, K. (2005). Suomalainen asevelvollisuus. Historiallinen kaari, kehitys ja kansallinen

olemus. Julkaisussa Suomalainen asevelvollisuus – historiaa, haasteita ja tulevaisuutta. Puo-

lustusministeriön julkaisuja 1/2005.

Laitinen, K. (2006). Suomalaisen asevelvollisuuden tarina. Teoksessa Rummakko, S. (toim.).

Tahdon asia – Suomalainen maanpuolustus murroksessa. Sadankomitea. Otavan kirjapano

Oy.

Laki puolustusvoimista. (2007). 11.5.2007/551

Laki tasa-arvosta. (1986). 8.8.1986/609

Lauriala, S. (2013). Ammattiarmeija tulee kalliiksi, Etelä-Suomen sanomat 9.7.2013. (Aineis-

to tekijän hallussa) Tallennettu 10.4.2014.

Leander, A. (2003). Disenchanted conscription: A military recruitment system in need of jus-

tification. IIS working paper 11/2013.

Leander, A. (2004). Drafting community: Understanding the fate of conscription. Armed

forces & society, Vol. 30, No. 4, 2004. 571–599.

Limnéll, J. & Raitasalo, J. (2008). Georgian sota uhkakuvien näkökulmasta. Maanpuolustus-

korkeakoulu strategian laitos. Julkaisusarja 4, työpapereita n:o 28, Helsinki.

Limnéll, J. (2009). Suomen uhkakuvapolitiikka 2000-luvun alussa. Maanpuolustuskorkeakou-

lun Strategian laitos. Julkaisusarja 1: Strategian tutkimuksia No 29. Helsinki.

Limnéll, J. (2013). Uusi turvallisuus. Blogi Iltalehti. (http://blogit.iltalehti.fi/jarno-

limnell/2013/12/03/uusi-turvallisuus/) Tallennettu 30.3.2015.

Lindberg, J. (2014). Puolustusvoimain komentajan puhe 210. valtakunnallisen maanpuolus-

tuskurssin avajaisissa. (http://www.puolustusvoimat.fi/) Tallennettu 25.9.2014.

http://blogit.iltalehti.fi/jarno-limnell/2013/12/03/uusi-turvallisuus/
http://blogit.iltalehti.fi/jarno-limnell/2013/12/03/uusi-turvallisuus/
http://www.puolustusvoimat.fi/

Maanpuolustustiedotuksen suunnittelukunta (MTS) (2014). Suomalaisten mielipiteitä ulko- ja

turvallisuuspolitiikasta. maanpuolustuksesta ja turvallisuudesta 2014.

(http://www.defmin.fi/tehtavat_ja_toiminta/viestinta/maanpuolustustiedotuksen_suunnitteluk

unta_mts/mielipidetutkimukset/suomalaisten_mielipiteita_ulko-

_ja_turvallisuuspolitiikasta_maanpuolustuksesta_ja_turvallisuudesta_2014.6030.news) Tal-

lennettu 7.4.2015.

Mikkola, O-M. (2014). Sotilaspolitiikka Kremlin Olympoksella – Venäjän sotilasreformin

diskursiivinen rakentuminen Venäläisessä sanomalehdistössä 2008–2012. Turun yliopiston

julkaisuja Sarja C osa 398. Scripta Lingua Fennica Edita. Turku

Mjøset, L. & Van Holde, S. (toim.) (2002). The comparative study of conscription in the

armed forces. Comparative social research vol. 20. Elsevier science ltd. Oxford.

Mäkinen, J. (toim.) (2013). Asevelvollisuuden tulevaisuus. Maanpuolustuskorkeakoulun Joh-

tamisen ja sotilaspedagogiikan laitos. Julkaisusarja 2/2013, Artikkelikokoelmat n:o 9. Helsin-

ki.

Mäkinen, K. (2005). Strategic Security. A Constructivist Investigation of Critical Security and

Strategic Organisational Learning Issues: Towards a Theory of Security Development. Finn-

ish National Defence College, Helsinki.

Mäkinen, S–M. (2008). Laajan turvallisuuden käsite Suomen turvallisuuspoliittisessa keskus-

telussa – Presidentti Halosen ulkopoliittiset puheet ja niiden herättämä kritiikki. Helsingin

yliopiston valtiotieteellinen tiedekunta. Pro gradu –tutkielma.

Nokkala, A. (1998). Sotilaspolitiikan haasteita Pohjois-Euroopassa. Rauhan- ja konfliktintut-

kimuskeskus. Tutkimuksia No 82, 1998, Tampere.

Nokkala, A. (2001). Laajeneva sotilaspolitiikka – Strategia ja turvallisuus suomalaisen ase-

voiman rakentamisessa. Rauhan- ja konfliktintutkimuskeskus. Tutkimuksia No. 94, 2001,

Tampere.

http://www.defmin.fi/tehtavat_ja_toiminta/viestinta/maanpuolustustiedotuksen_suunnittelukunta_mts/mielipidetutkimukset/suomalaisten_mielipiteita_ulko-_ja_turvallisuuspolitiikasta_maanpuolustuksesta_ja_turvallisuudesta_2014.6030.news
http://www.defmin.fi/tehtavat_ja_toiminta/viestinta/maanpuolustustiedotuksen_suunnittelukunta_mts/mielipidetutkimukset/suomalaisten_mielipiteita_ulko-_ja_turvallisuuspolitiikasta_maanpuolustuksesta_ja_turvallisuudesta_2014.6030.news
http://www.defmin.fi/tehtavat_ja_toiminta/viestinta/maanpuolustustiedotuksen_suunnittelukunta_mts/mielipidetutkimukset/suomalaisten_mielipiteita_ulko-_ja_turvallisuuspolitiikasta_maanpuolustuksesta_ja_turvallisuudesta_2014.6030.news

Nokkala, A. (2005). Suomalainen asevelvollisuus ja puolustusvoimien henkilöstörakenne

kansainvälisissä muutospaineissa. Julkaisussa Suomalainen asevelvollisuus – historiaa, haas-

teita ja tulevaisuutta. Puolustusministeriön julkaisuja 1/2005.

Nokkala, A. (2006). Suomalainen maanpuolustusjärjestelmä muutospaineissa. Teoksessa

Rummakko, S. (toim.). Tahdon asia – Suomalainen maanpuolustus murroksessa. Sadankomi-

tea. Otavan kirjapano Oy.

Nokkala, A. (2013). Yhteiskunnallisia aineksia suomalaisen asevelvollisuuden tulevaisuuteen.

Teoksessa Mäkinen, J. (toim.). Asevelvollisuuden tulevaisuus. Maanpuolustuskorkeakoulu

Johtamisen ja sotilaspedagogiikan laitos Julkaisusarja 2/2013 Artikkelikokoelmat n:o 9. Hel-

sinki.

Nokkala, A. (2014a) Kyky ja tahto – Suomen puolustus murroksessa. Docendo Oy Jyväskylä.

Nokkala, A. (2014b). Yhteiskunnallisia näkökulmia suomalaiseen asevelvollisuuteen. [Semi-

naaria-alustus] STETE:n Asevelvollisuusseminaari 13.8.2014. Lohja.

(http://www.stete.org/uploads/1/3/3/8/13383775/artonokkalalohja-

alustusverkkoversio_220814.pdf) Tallennettu 8.3.2015.

Niemelä, P. & Lahikainen, A. R. (2000). Inhimillinen turvallisuus. Osuuskunta Vastapaino

Tampere.

Niinistö, J. (2014). Ukrainan tapahtumista: Suomen muutettava linjaansa, Aamulehti

2.3.2014.

(http://www.aamulehti.fi/Kotimaa/1194880293980/artikkeli/jussi+niinisto+ukrainan+tapahtu

mista+suomen+muutettava+linjaansa.html) Tallennettu 18.3.2015.

Niinistö, S. (2012a). Puhe kadettien nimittämis- ja ylentämistilaisuudessa Presidentinlinnassa

30.8.2012, Helsinki.

(http://www.presidentti.fi/public/default.aspx?contentid=256308&nodeid=44810&contentlan

=1&culture=fi-FI) Tallennettu 8.9.2014.

Niinistö, S. (2012b). Tasavallan presidentti Sauli Niinistön puhe Puolustusvoimain lippujuh-

lan päivän paraatissa Helsingissä 4.6.2012.

http://www.stete.org/uploads/1/3/3/8/13383775/artonokkalalohja-alustusverkkoversio_220814.pdf
http://www.stete.org/uploads/1/3/3/8/13383775/artonokkalalohja-alustusverkkoversio_220814.pdf
http://www.aamulehti.fi/Kotimaa/1194880293980/artikkeli/jussi+niinisto+ukrainan+tapahtumista+suomen+muutettava+linjaansa.html
http://www.aamulehti.fi/Kotimaa/1194880293980/artikkeli/jussi+niinisto+ukrainan+tapahtumista+suomen+muutettava+linjaansa.html
http://www.presidentti.fi/public/default.aspx?contentid=256308&nodeid=44810&contentlan=1&culture=fi-FI
http://www.presidentti.fi/public/default.aspx?contentid=256308&nodeid=44810&contentlan=1&culture=fi-FI

(http://www.presidentti.fi/public/default.aspx?contentid=250529&nodeid=44810&contentlan

=1&culture=fi-FI) Tallennettu 8.9.2014.

Niinistö, S. (2012c). Tasavallan presidentti Sauli Niinistön puhe 203. maanpuolustuskurssin

avajaistilaisuudessa 5.11.2012.

(http://www.presidentti.fi/public/default.aspx?contentid=261695&nodeid=44810&contentlan

=1&culture=fi-FI) Tallennettu 8.9.2014.

Niinistö, S. (2013). Puhe maanpuolustuskurssiyhdistyksen turvallisuuspolitiikan illassa

17.1.2013.

(http://www.presidentti.fi/public/default.aspx?contentid=267764&nodeid=44810&contentlan

=1&culture=fi-FI) Tallennettu 8.9.2014.

Niska, M. (2013). Diskurssianalyysi –oppituntipaketti. (http://blogs.helsinki.fi/kvali-

paja/files/2013/11/Diskurssianalyysi-niska-2013.pdf) Tallennettu 10.7.2014.

Nurminen, E. (2012). Sosiaalipolitiikan muutos Suomessa 1960-luvulta tälle vuosituhannelle.

Teoksessa Paakkunainen, K. (toim.) Suomalaisen politiikan murroksia ja muutoksia. Helsin-

gin yliopisto, Politiikan ja talouden tutkimuksen laitos. Unigrafia Helsinki.

Paakkunainen, K. (toim.) (2012). Suomalaisen politiikan murroksia ja muutoksia. Helsingin

yliopisto, Politiikan ja talouden tutkimuksen laitos. Unigrafia Helsinki.

Palonen, U. (2010). Turvallisuusympäristön muutos diskurssina. Poliisiammattikorkeakoulun

raportteja 90/2010. Tampereen yliopistopaino Oy, Tampere.

Palosaari, E. & Vuorinne, S. (2013). Asevelvollisuus yhdistää, Maavoimien tiedotuskampan-

ja. (Aineisto tekijän hallussa) Tallennettu 10.4.2014.

Parkatti, V–P. (2013). Asevelvollisuus seuraa aikaansa, Kouvolan sanomat 21.8.2013. (Ai-

neisto tekijän hallussa) Tallennettu 10.4.2014.

Parlamentaarinen selvitysryhmä (2014). Puolustuksen pitkän aikavälin haasteet. Eduskunnan

kanslian julkaisu 3/2014, Helsinki.

http://www.presidentti.fi/public/default.aspx?contentid=250529&nodeid=44810&contentlan=1&culture=fi-FI
http://www.presidentti.fi/public/default.aspx?contentid=250529&nodeid=44810&contentlan=1&culture=fi-FI
http://www.presidentti.fi/public/default.aspx?contentid=261695&nodeid=44810&contentlan=1&culture=fi-FI
http://www.presidentti.fi/public/default.aspx?contentid=261695&nodeid=44810&contentlan=1&culture=fi-FI
http://www.presidentti.fi/public/default.aspx?contentid=267764&nodeid=44810&contentlan=1&culture=fi-FI
http://www.presidentti.fi/public/default.aspx?contentid=267764&nodeid=44810&contentlan=1&culture=fi-FI
http://blogs.helsinki.fi/kvali-paja/files/2013/11/Diskurssianalyysi-niska-2013.pdf
http://blogs.helsinki.fi/kvali-paja/files/2013/11/Diskurssianalyysi-niska-2013.pdf

Perustuslaki (2000). 11.6.1999/731.

Pietikäinen, S. & Mäntynen, A. (2009). Kurssi kohti diskurssia. Vastapaino. Tampere.

Poutvaara, P. (2010). Asevelvollisuuden taloudelliset vaikutukset. Kansantaloudellinen aika-

kausikirja – 106. vsk. – 4/2010.

(http://www.taloustieteellinenyhdistys.fi/images/stories/kak/KAK42010/KAK42010Poutvaara

.pdf) Tallennettu 4.3.2015.

Poutvaara, P. (2013). Kannanotto ohi on –kampanjaan liittyen.

(http://www.ohion.fi/tukijat.htm) Tallennettu 30.3.2015.

Puheloinen, A. (2012a). Puhe 202. Maanpuolustuskurssin avajaisissa Helsingissä 10.9.2012.

(http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/

puheloinen_backup/2012/2012) Tallennettu 25.9.2014.

Puheloinen, A. (2012b). Puhe 203. Maanpuolustuskurssin avajaisissa Helsingissä 5.11.2012.

(http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/

puheloinen_backup/2012/2012) Tallennettu 25.9.2014.

Puheloinen, A. (2013). Puhe 206. Maanpuolustuskurssin avajaisissa Helsingissä 23.9.2013.

(http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/

puheloinen_backup/2013/2013) Tallennettu 16.2.2015.

Puolustusminsteriö. (2007). Kansainvälisen puolustuspolitiikan strategia 2007-2025.

Puolustusministeriö. (2010). Suomalainen asevelvollisuus – Puolustuksen perusta, yksilöä

motivoiva ja myönteisiä yhteiskunnallisia vaikutuksia korostava. Painoyhtymä Helsinki.

Puolustusministeriö. (2012). Näkökulmia puolustuskyvyn uskottavuuteen. Tarvainen, T.

(toim.) Korian kirjapaino Alanko Ky. Helsinki.

Puolustusministeriö (2013). Selvitys Jehovan todistajien vapauttamista asepalveluksen suorit-

tamisesta koskevasta lainsäädännöstä, Erweko Oy Helsinki.

http://www.taloustieteellinenyhdistys.fi/images/stories/kak/KAK42010/KAK42010Poutvaara.pdf
http://www.taloustieteellinenyhdistys.fi/images/stories/kak/KAK42010/KAK42010Poutvaara.pdf
http://www.ohion.fi/tukijat.htm
http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/puheloinen_backup/2012/2012
http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/puheloinen_backup/2012/2012
http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/puheloinen_backup/2012/2012
http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/puheloinen_backup/2012/2012
http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/puheloinen_backup/2013/2013
http://www.puolustusvoimat.fi/wcm/SU+Puolustusvoimat.fi/Puolustusvoimat.fi/Roskakori2/puheloinen_backup/2013/2013

Puolustusministeriö (2014). Suomen puolustus 2020–luvulla – Puolustusministeriön hallin-

nonalan tulevaisuuskatsaus 2014, Erweko Oy Helsinki.

Puolustusneuvosto (1999). Varautuminen yhteiskunnan häiriötilanteisiin ja poikkeusoloihin.

Oy Edita Ab, Helsinki.

Puolustusvoimat. (2014). Osaamista puolustusvoimille, yksilölle ja yhteiskunnalle! – Puolus-

tusvoimien koulutustoimialan vuosiseminaari 2014. Muhli, M. (toim.) Juvenes Print.

Profeministimiehet (2010). Kannanotto sukupuoleen perustuvasta asevelvollisuudesta,

4.3.2010. (http://www.profeministimiehet.net/blogit/kannanotto-sukupuoleen-perustuvasta-

asevelvollisuudesta) Tallennettu 30.3.2015.

Raitasalo, J. (2008). Turvallisuusympäristön muutos ja Suomen puolustus. Maanpuolustus-

korkeakoulun Strategian laitoksen julkaisusarja 1: Strategian tutkimuksia No 23, Helsinki.

Raitasalo, J. (2013). Sotaan varautumisesta aktiiviseen asevoiman käyttöön – Länsimainen

sodan kuva muutoksessa. Teoksessa Sivonen, P. (toim.) Suomalaisia näkökulmia strategian

tutkimukseen. Maanpuolustuskorkeakoulun Strategian laitos. Julkaisusarja 1: Strategian tut-

kimuksia No 33. Juvenes Print, Tampere. 205–222

Riipinen, P. (2008). Kokonaismaanpuolustuksen käsitteen kehityskaari osana Suomen kansal-

lista turvallisuutta. Puolustusministeriö.

Rummakko, S. (toim.) (2006). Tahdon asia – Suomalainen maanpuolustus murroksessa. Sa-

dankomitea. Otavan kirjapano Oy.

Sadankomitea (2010). Sadankomitean malli tulevaisuuden maanpuolustuksesta, 15.7.2010.

(http://www.sadankomitea.fi/sites/sadankomitea.fi/files/sadankomitean_malli_tulevaisuuden_

maanpuolustuksesta.pdf) Tallennettu 30.3.2015.

Salminen, P. (2013a). Ammattiarmeija liian kallis Suomelle, Keskipohjanmaa 17.8.2013.

(Aineisto tekijän hallussa) Tallennettu 10.4.2014.

http://www.profeministimiehet.net/blogit/kannanotto-sukupuoleen-perustuvasta-asevelvollisuudesta
http://www.profeministimiehet.net/blogit/kannanotto-sukupuoleen-perustuvasta-asevelvollisuudesta
http://www.sadankomitea.fi/sites/sadankomitea.fi/files/sadankomitean_malli_tulevaisuuden_maanpuolustuksesta.pdf
http://www.sadankomitea.fi/sites/sadankomitea.fi/files/sadankomitean_malli_tulevaisuuden_maanpuolustuksesta.pdf

Salminen, P. (2013b). Maanpuolustus ja asevelvollisuus – Yhteiskunnan osa, Turun sanomat

26.8.2013. (Aineisto tekijän hallussa) Tallennettu 10.4.2014.

Salo, M. (2013). Puheenaihe: Yleinen asevelvollisuus on yhä edullisin, Aamulehti 4.11.2013.

(http://www.aamulehti.fi/Kotimaa/1194850376764/artikkeli/puheenaihe+yleinen+asevelvollis

uus+on+yha+edullisin.html) Tallennettu 8.12.2014.

Saukkonen, P. (2012). Suomalaisen yhteiskunnan poliittinen kulttuuri. Teoksessa Paakkunai-

nen, K. (toim.) Suomalaisen politiikan murroksia ja muutoksia. Helsingin yliopisto, Politiikan

ja talouden tutkimuksen laitos. Unigrafia Helsinki.

Simola, R. (2007). Suomalainen asevelvollisuus – Diskurssianalyysi poliittisen eliitin ja ase-

voimien edustajien asevelvollisuuspuheesta 2000-luvulla. Helsingin yliopiston valtiotieteelli-

nen tiedekunta. Pro gradu –tutkielma.

Sillanpää, J. (2012). Maanpuolustustahto on tärkein voimavara, Helsingin sanomat 11.4.2012.

(Aineisto tekijän hallussa) Tallennettu 8.9.2014.

Sipilä, J. (2013). Asevoiman järjestämisen tavat ja Suomi. Teoksessa Mäkinen, J. (toim.)

Asevelvollisuuden tulevaisuus. Maanpuolustuskorkeakoulun Johtamisen ja sotilaspedagogii-

kan laitos. Julkaisusarja 2/2013, Artikkelikokoelmat n:o 9. Helsinki.

Sisäasianministeriö (2010). Turvallinen ja moniarvoinen Suomi – sisäinen turvallisuus ja

maahanmuutto 2020. Sisäaisainministeriön tulevaisuuskatsaus 2020. Sisäsasianministeriön

julkaisuja 25/2010.

Takamaa, S–A. (2013). Yleinen asevelvollisuus – Onko meillä varaa siihen?, Vartti Etelä–

Karjala 14.8.2013. (Aineisto tekijän hallussa) Tallennettu 10.4.2014.

Tallberg, T. (2010). Kuviot uusiksi? – Maanpuolustuksen organisointi ja turvallisuuden valta-

virtaistaminen. Teoksessa Jukarainen, P. & Terävä, S. (toim.). Tasa-arvoinen turvallisuus?,

Sukupuolten yhdenvertaisuus suomalaisessa maanpuolustuksessa ja kriisinhallinnassa. Karis-

ton Kirjapaino Oy Hämeenlinna.

http://www.aamulehti.fi/Kotimaa/1194850376764/artikkeli/puheenaihe+yleinen+asevelvollisuus+on+yha+edullisin.html
http://www.aamulehti.fi/Kotimaa/1194850376764/artikkeli/puheenaihe+yleinen+asevelvollisuus+on+yha+edullisin.html

Terho, S. (toim.) (2010). Näkökulmia maanpuolustustahtoon. Maanpuolustuskorkeakoulun

Johtamisen ja sotilaspedagogiikan laitos. Julkaisusarja 2/2010 Artikkelikokoelmat, No 5. Hel-

sinki

Terho, S. (2010) Henkisen maanpuolustuksen suunnittelukunnan mietintö vuodelta 1964 –

Johdanto. Teoksessa Terho, S. (toim.) Näkökulmia maanpuolustustahtoon. Maanpuolustus-

korkeakoulu johtamisen ja sotilaspedagogiikan laitos. Julkaisusarja 2/2010 Artikkelikokoel-

mat N:o 5. Helsinki.

Tuomi, J. & Sarajärvi, A. (2013). Laadullinen tutkimus ja sisällönanalyysi. 10. Painos. Tam-

mi. Hansaprint Oy, Vantaa.

Turun sanomat (2013). Uutinen: Asepalvelus ei ole sukupuolikysymys, 8.7.2013.

(http://www.ts.fi/uutiset/kotimaa/507806/Asepalvelus+ei+ole+sukupuolikysymys) Tallennet-

tu 8.12.2014.

Tyynysniemi, M. (2013). Pyhä lehmä, Helsingin sanomat 5.1.2013. (Aineisto tekijän hallussa)

Tallennettu 8.9.2014

Törnudd, K. (1999). Ihmisoikeudet ja turvallisuus. Teoksessa Lahtinen, M. (toim.). Yhteis-

kunta ja yhteiskuntatieteet. Vammalan kirjapaino oy. Vammala.

Ukkonen, M. (toim.) (2013). Asevelvollisuus kansalaisoikeutena – kuka kasvattaa, kuka kou-

luttaa? Maanpuolustuskorkeakoulun Johtamisen ja sotilaspedagogiikan laitos, Poliisiammatti-

korkeakoulu, Kadettikunta ry & Suomen reserviupseeriliitto ry. Julkaisusarja 2, Artikkeliko-

koelmat 11/2013.

Uotila, K. (2013). Kansanedustaja kannattaa asevelvollisuudesta luopumista, Ilta-sanomat

5.9.2013. (http://www.iltasanomat.fi/kotimaa/art-1288596296442.html) Tallennettu

8.12.2014.

Valtioneuvosto (1995). Turvallisuus muuttuvassa maailmassa – Suomen turvallisuuspolitiikan

suuntalinjat. Valtioneuvoston selonteko eduskunnalle 6.6.1995.

http://www.ts.fi/uutiset/kotimaa/507806/Asepalvelus+ei+ole+sukupuolikysymys
http://www.iltasanomat.fi/kotimaa/art-1288596296442.html

Valtioneuvosto (1997). Euroopan turvallisuuskehitys ja Suomen puolustus. Valtioneuvoston

selonteko eduskunnalle 17.3.1997.

Valtioneuvosto (2001). Suomen turvallisuus- ja puolustuspolitiikka. Valtioneuvoston selonte-

ko eduskunnalle 13.6.2001.

Valtioneuvosto (2004). Suomen turvallisuus- ja puolustuspolitiikka 2004. Valtioneuvoston

selonteko 6/2004.

Valtioneuvosto (2009). Suomen turvallisuus- ja puolustuspolitiikka 2009. Valtioneuvoston

selonteko 23.1.2009.

Valtioneuvosto (2011). Pääministeri Jyrki Kataisen hallituksen ohjelma. Valtioneuvosto,

22.6.2011.

Valtioneuvosto (2012). Suomen turvallisuus- ja puolustuspolitiikka 2012. Valtioneuvoston

selonteko 5/2012.

Valtioneuvosto (2012b). Valtioneuvoston periaatepäätös kokonaisturvallisuudesta. Valtioneu-

vosto 5.12.2012 Helsinki.

Valtioneuvosto (2013). Suomen kyberturvallisuusstrategia. Valtioneuvoston periaatepäätös

24.1.2013.

Vihreä miesliike (2011). Vihreän miesliikkeen armeijamalli – Maanpuolustus kokonaan uu-

siksi? 7.4.2011. (http://www.vihreamiesliike.fi/wp-

content/uploads/2011/04/Vimili_armeijamalli_esitys.pdf) Tallennettu 30.3.2015.

Vihreät (2010). Kohti valikoivaa asevelvollisuutta – Vihreiden linjaukset asevelvollisuudesta

11.6.2010. (https://www.vihreat.fi/files/liitto/Asevelvollisuuslinjaukset2010_0.pdf) Tallennet-

tu 30.3.2015.

Vihreät naiset (2013). Valikoivuutta lisäämällä tasa-arvoinen asepalvelus, Tiedote 4.6.2013.

(http://www.vihreatnaiset.fi/blog/2013/06/04/valikoivuutta-lisaamalla-tasa-arvoinen-

asepalvelus/) Tallennettu 30.3.2015.

http://www.vihreamiesliike.fi/wp-content/uploads/2011/04/Vimili_armeijamalli_esitys.pdf
http://www.vihreamiesliike.fi/wp-content/uploads/2011/04/Vimili_armeijamalli_esitys.pdf
https://www.vihreat.fi/files/liitto/Asevelvollisuuslinjaukset2010_0.pdf
http://www.vihreatnaiset.fi/blog/2013/06/04/valikoivuutta-lisaamalla-tasa-arvoinen-asepalvelus/
http://www.vihreatnaiset.fi/blog/2013/06/04/valikoivuutta-lisaamalla-tasa-arvoinen-asepalvelus/

Viitasalo, J. (2013). Puolustusvoimauudistus – Analyysi diskurssien näkökulmasta. Maanpuo-

lustuskorkeakoulu, yleisesikuntaupseerikurssin diplomityö, Helsinki.

Virta, J. Johtamisen laitoksen tutkimusohje. Maanpuolustuskorkeakoulu. Johtamisen laitos.

Julkaisusarja 1 N:o 36

Virta, J. (2011a). Suomalaisen laajan turvallisuuden diskurssi – Yhteiskunnan elintärkeiden

toimintojen turvaamisen strategiat diskurssianalyyttisesti tarkasteltuna. Maanpuolustuskor-

keakoulu, yleisesikuntaupseerikurssin diplomityö, Helsinki.

Virta, J. (2012). Juoksuhaudoista yhteiskuntaan: vuosien 1965−1975 sotilaallista maanpuolus-

tusta ja puolustusvoimia koskevan joukkotiedotuksen diskursiivinen tarkastelu. Maanpuolus-

tuskorkeakoulu, Sotahistorian laitos, Julkaisusarja 1, N:o 15, Helsinki.

Virta, S. (2011b) Turvallisuuden tutkimus – tieteenalat ja monitieteisyyden lähtökohtia. Tiede

ja ase, Vol. 69 2011, 112–126.

Väyrynen, R. (2012). Suomen pitkä linja: Politiikka, talous ja globalisaatio. Teoksessa Paak-

kunainen, K. (toim.) Suomalaisen politiikan murroksia ja muutoksia. Helsingin yliopisto, Po-

litiikan ja talouden tutkimuksen laitos. Unigrafia, Helsinki.

Internet-sivustot

Kansalaispalveluyhdistys (2009). Esittely (http://www.kansalaispalvelu.fi/wordpress/) Tal-

lennettu 30.3.2015.

Ohi on (2013). Esittely www.ohion.fi Tallennettu 6.3.2015

http://www.kansalaispalvelu.fi/wordpress/
http://www.ohion.fi/

