
Ulkoasiainministeriö
Kehitysyhteistyöosasto

http://global.finland.fi/gender

Köyhyys ja sukupuoli

Annika Kaipola
elokuu 2002

Gender
taustat

Päivi Mattila
Neuvonantaja (tasa-arvokysymykset)

puh. (09) 1605 6105
sähköposti paivi.mattila@formin.fi

1

KÖYHYYS JA SUKUPUOLI -KALVOJEN TUKITEKSTI

1. Sukupuolisidonnainen köyhyys

• ”Köyhyyden kasvot ovat naiset kasvot” - Pekingissä 1995 YK:n sanoma lause jäänyt elämään.
Onko asia edelleen näin?

 2. Köyhyys ja sen vähentäminen

• Köyhyyden määritelmä: moniulotteinen käsite. Ei lasketa pelkkiä tuloja, vaan otetaan huomioon
laajasti ihmisten sosiaaliset, taloudelliset ja poliittiset kyvyt ja mahdollisuudet toimia.
Arvioidaan ihmisten oikeuksia ja mahdollisuuksia elää tervettä ja turvallista elämää,
työskennellä, saada riittävästi ravintoa ja koulutusta. Lisäksi arvioidaan ihmisten poliittisia ja
uskonnollisia vapauksia sekä mahdollisuutta elää vailla syrjintää.

• Pekingin maailmankonferenssi vuonna 1995 – yhtenä 12 ongelma-alueesta määriteltiin naisten
lisääntyvä ja luonteeltaan jatkuva köyhyys. Kaikki muutkin 11 osa-aluetta liittyvät suoraan tai
epäsuorasti köyhyyteen, mm. väkivalta.

• YK:n vuosituhatjulistus vuodelta 2000, jossa köyhyyden vähentäminen määriteltiin YK-maiden
päätavoitteeksi: ”Emme säästele ponnistuksissamme vapauttaaksemme kanssaihmisemme –
miehet, naiset ja lapset – kurjuudesta ja äärimmäisen köyhyyden aiheuttamista epäinhimillisistä
oloista, joiden kohteena yli miljardi ihmistä tällä hetkellä on. Sitoudumme tekemään todeksi
oikeuden kehitykseen kaikille ja vapauttamaan koko ihmiskunnaan puutteesta”. Päätettiin
puolittaa köyhien, nälästä kärsivien ja ilman puhdasta vettä elävien ihmisten määrä vuoteen 2015
mennessä.

• Suomen kehitysmaapolitiikan tavoitteiden toiminnallistamisen asiakirja vuodelta 2001. Tärkein
tavoite pääkumppanimaissa on köyhyyden vähentäminen. "Yhteistyön tärkeimpänä tavoitteena
on köyhyyden vähentäminen. Tämän tavoitteen saavuttamiseksi sukupuolten välisen tasa-arvon
edistämisellä tulee olla keskeinen osa kaikessa yhteistyössä".

• Suomen päämääriä tasa-arvon edistämisen ja köyhyyden vähentämisen lisäksi ovat
ympäristöuhkien torjuminen, demokratian ja ihmisoikeuksien edistäminen ja maailmanlaajuisen
turvallisuuden ja taloudellisen vuorovaikutuksen lisääminen

• Tasa-arvon edistäminen, naisten oikeudet ja naisten aseman parantaminen on kuitenkin asia,
joka leikkaa kaikki teemat ja sektorit. Se tulisi sisällyttää kaikkeen kehitysyhteistyöhön, sillä
muita kehitystavoitteita ei saavuteta ilman tasa-arvon edistämistä.

 3. Keitä ovat köyhät?

• Yksi neljästä maailman ihmisestä on köyhä. 1,2 miljardia ihmistä käyttää elämiseen alle dollarin
päivässä. Kolme miljardia ihmistä käyttää päivää kohden alle kaksi dollaria.

• Puolet maailman nälkäisistä asuu Intiassa. Maailmassa 24 000 ihmistä kuolee päivässä nälkään
tai siihen liittyviin syihin.

• Köyhyydestä kärsivät eniten marginaaliset ryhmät, kuten vammaiset, vähemmistöihin ja
alkuperäiskansoihin kuuluvat ihmiset sekä maattomat viljelijät, sillä heillä ei ole useinkaan

2

muun väestön kanssa tasavertaisia osallistumismahdollisuuksia yhteiskunnalliseen
päätöksentekoon.

• Naisten köyhyys lisääntyy jatkuvasti. Tutkimusten mukaan noin 70% maailman köyhistä on
naisia ja tyttöjä. On kuitenkin vaikeaa mitata köyhyyttä ja vielä vaikeampi sitä on mitata
sukupuolen mukaan, koska esim. kulutustutkimukset tehdään yleensä kotitalouden, ei yksilöiden
mukaan. Köyhistä naisista erityisesti vanhat, yksinelävät ja lesket ovat muita todennäköisemmin
köyhiä. Lisäksi köyhien naisjohtoisten yksinhuoltajaperheiden lukumäärä kasvaa. Arvioidaan,
että jopa 45 prosenttia maailman kotitalouksista olisi naisjohtoisia.

• Sukupuolten välinen epätasa-arvo on suurempaa köyhimpien ihmisten keskuudessa. Tähän
vaikuttavat monet seikat, esimerkiksi taloudellisten ja koulutuksellisten resurssien vähäisyys.
Kuitenkaan naiset ja miehet eivät ole keskenään tasa-arvoisia missään maassa. Vauraus ja tasa-
arvo eivät siis suoraan korreloi keskenään, mistä Kuwait on hyvä esimerkki. Brasilia on
puolestaan esimerkki siitä, miten niin naisten kuin miestenkin keskinäiset varallisuuserot maan
sisällä ovat suuret.

 4. Sukupuolten välisen tasa-arvon edistäminen

• Tasa-arvon toteutuminen on tärkeä arvo jo itsessään. Lisäksi se tukee kestävää kehitystä. Tasa-
arvon toteutuminen ei merkitse, että miehistä ja naisista tulee samanlaisia. Tasa-arvoinen ja
kestävä kehitys edellyttää, että miehet ja naiset ovat tasavertaisia kumppaneita, vaikuttajia ja
toimijoita. Heidän erikoispiirteensä ja –osaamisensa tulee tiedostaa ja niitä tulee arvostaa ja
kehittää.

• Keskeisten käsitteiden määrittely:
1. Naisten aseman voimistaminen (empowerment) UNIFEMin mukaan:

 -naisten aseman voimistaminen edellyttää, että sukupuolten erot ja eriarvoisuus sekä
muutoksen mahdollisuus tiedostetaan ja ymmärretään.

 - naisten itseluottamus ja –arvostus sekä halu ja kyky hallita omaa elämäänsä kasvaa.
 - naisten valintamahdollisuudet ja neuvotteluasemat paranevat.
 - naisten vaikuttamis- ja organisoimiskyky paranee – muutos kohti oikeudenmukaisempaa

maailmaa alkaa.
2. Mahdollisuuksien tasa-arvo (equality of opportunity):

 Naisilla ja miehillä tulisi olla tasavertaiset oikeudet ja mahdollisuudet inhimilliseen,
sosiaaliseen, taloudelliseen ja kulttuuriseen kehitykseen, sekä samanarvoinen sananvalta
niin hallinnossa, politiikassa kuin kansalaisyhteiskunnassakin.

3. Oikeudenmukainen lopputulos (equity of outcomes):
Edellä mainittujen tasavertaisten oikeuksien ja mahdollisuuksien toteuttaminen
käytännössä johtaa oikeudenmukaiseen lopputulokseen.

• Lain naisille takaamat oikeudet (de jure) tulisi taata myös käytännössä (de facto).

• Naisten oikeuksien puute ja sukupuolten eriarvoisuus ilmenee eri tavoin. Tässä käsitellään 7 eri
teemaa: koulutus, terveys, talous, politiikka, omistusoikeudet, ympäristö ja naisiin kohdistuva
väkivalta

 5. Politiikka ja päätöksenteko

3

• Naisilla ja miehillä on epätasa-arvoiset mahdollisuudet osallistua päätöksentekoon tai päästä
korkeisiin valta-asemiin. Maailman kansanedustajista vain 12,7 prosenttia on naisia. Näistä vain
8,7 prosenttia on kehitysmaissa. Maailman ministereistä vain neljä prosenttia on naisia.

• Paikallistason lainsäädäntö on ollut edistyksellistä esimerkiksi Etelä-Aasiassa, jossa on säädetty
1/3 naiskiintiöistä paikallis- ja kylätason päätöksentekoelimissä. Pelkkä määrällinen edustus ja
naiskiintiöt eivät kuitenkaan riitä, sillä paikallisesta kulttuurista ja sosiaalisista rakenteista
riippuen naiset eivät voi aina puhua vapaasti miesten ollessa läsnä tai heidän puheensa ja
mielipiteensä ovat täysin aviomiesten ja sukulaisten hallittavissa. Ryhmässä olevat miehet
saattavat väheksyä tai sivuuttaa naisten kommentit, tai kokousten pitopaikka tai –aika saattaa
olla epäsovelias tai huono naisten kannalta. Kulttuuristen tekijöiden tunnistaminen,
tiedostaminen ja huomioiminen on sukupuoliherkän hankesuunnittelun lähtökohta.

• Sekä miesten että naisten mukanaolo politiikassa ja päätöksenteossa on tärkeää, sillä tasa-
arvoinen osallistuminen johtaa tasapainoiseen ja kestävään kehitykseen, jossa kummankin
sukupuolen kapasiteetti ja erikoisosaaminen tiedostetaan ja otetaan käyttöön. Naiset ovat
maapallon suurin käyttämättä jäänyt tai jätetty voimavara.

• Lukutaito on merkittävin naisten poliittista osallistumista lisäävä tekijä.

• Naisten poliittista osallistumista ja verkostoitumista tulee kannustaa. Monet hankkeet ja yritykset
lisätä naisten poliittista valtaa ja osuutta päätöksenteossa kaatuvat liian vähäisiin taloudellisiin ja
teknisiin resursseihin tai poliittisen tahdon puutteeseen. Käytännön toimenpiteet eivät vastaa
strategisia suunnitelmia ja ohjeita.

 6. Omistus- ja perintöoikeudet

• Naisilla ja miehillä ei ole monissakaan kehitysmaissa tasavertaisia omistusoikeuksia koskien
maata tai muuta omaisuutta. Nainen voi joissain tapauksissa olla osaomistajana vaimon tai äidin
roolissa, mutta harvoin nainen yksin omistaa maata tai muuta merkittävää omaisuutta. Erityisesti
maaseudulla asuvien yksinhuoltajanaisten maanomistusoikeuksien parantaminen on olennaista
naisten perheiden toimeentulon turvaamisen ja tuottavuuden kannalta. Saharan eteläpuolisessa
Afrikassa naiset viljelevät 80 prosenttia maasta, mutta omistavat siitä vain yhden prosentin.

• Naisilla ei ole joissain valtioissa myöskään oikeutta periä maata tai muuta omaisuutta, sillä
patrilokaalisen avioliitto- ja asumisjärjestelmän mukaisesti naiset tytöt muuttavat avioiduttuaan
miehensä kotiin asumaan ja luopuvat omasta jäsenyydestään syntymäperheessään. Maa ja muu
omaisuus siirtyy siis isältä pojalle.

• Joissain maissa lainsäädäntö takaa naisten perintö- ja omistusoikeudet, mutta kulttuuriset tai
uskontoon liittyvät perinteet estävät oikeuden toteutumisen käytännössä. Lain naisille takaamat
oikeudet (de jure) tulisi taata myös käytännössä (de facto).

• Köyhät naiset viljelevät maata turvatakseen oman ja perheensä ravinnonsaannin sekä
myydäkseen tuotteitaan lähiympäristöön. Heillä ei ole juurikaan mahdollisuuksia -
koulutuksellisia, taloudellisia ja teknologisia - siirtyä harjoittamaan muita, vaihtoehtoisia
tulonhankintamuotoja. Näille naisille maanviljelys on elinehto ja maanomistus yksi kestävän
maanviljelyksen edellytyksistä. Naisille epäedulliset maanomistusolot saattavat paikoin uhata
myös koko alueen ravinnonsaantia.

4

• Maanomistukseen liittyvät kysymykset ovat myös ympäristökysymyksiä, sillä maata
omistamattomien naisten ja miesten motivaatio suojella ympäristöä ja kehittää kestäviä
viljelymenetelmiä on pieni.

• Jos naisilla onkin mahdollisuus ostaa maata, ei heillä useinkaan ole varaa tehdä niin johtuen
miehiä pienemmistä tuloista ja rajoitetummista työmahdollisuuksista.

• Rannikkoseutujen kalastajanaisista vain harva omistaa oman veneensä.

 7. Talous

• Naisilla ja miehillä on epätasa-arvoiset taloudelliset mahdollisuudet ja naisten mukanaolo
taloudellisessa päätöksenteossa ja vaikuttamisessa on huomattavasti miehiä vähäisempää.
Naisilla on ollut hyvin vähän mahdollisuuksia vaikuttaa paikallistason tai valtion
budjettisuunnitteluun.

• Erityisesti köyhien naisten mahdollisuudet käyttää hyväkseen tarjolla olevia resursseja,
esimerkiksi saada lainaa, työkaluja ja tietoa, ovat miehiä vähäisemmät. Lisäksi naisten
mahdollisuudet käyttää hyväkseen uutta tekniikkaa ja informaatioteknologiaa ovat miehiä
vähäisemmät.

• Talouden rajut suhdannemuutokset vaikuttavat enemmän naisiin, koska irtisanomiset
kohdistuvat enemmän naisin kuin miehiin. Naisten vähäisemmän koulutuksen vuoksi heidän on
vaikeampi löytää uusia työpaikkoja.

• Naisten palkkatyö on viime vuosien aikana lisääntynyt, mutta heidän palkkansa on jokaisessa
maailman maassa miehiä alhaisempi. Arvioidaan, että naiset saavat 50-80 prosenttia miesten
palkasta. Naisjohtoiset yksinhuoltajaperheet altistuvat muita perheitä enemmän köyhyydelle,
sillä naisten johtamissa perheissä palkkatyöntekijöitä on vähemmän verrattuna muihin
perheisiin.

• Naiset työskentelevät tuntimääräisesti miehiä enemmän, sillä he tekevät palkkatyön tai
maanviljelyksen lisäksi kotityöt; hoitavat lapset ja eläimet, siivoavat ja laittavat ruokaa.
Esimerkiksi Norsunluurannikolla naiset käyttävät viikossa vedenhakuun ja kotitöihin 34 tuntia ja
miehet 1,4 tuntia. (KALVO, JOSSA KUVIO TYÖHÖN KÄYTETYISTÄ TUNNEISTA).

• Aasiasta, Afrikasta ja Etelä-Amerikasta kerätyn tiedon mukaan miehet käyttävät naisia enemmän
rahaa omiin tarpeisiinsa, esimerkiksi alkoholiin ja tupakkaan. Naiset puolestaan käyttävät rahaa
ruokaan, lasten koulutukseen ja terveyteen.

• Vaihtoehtoisten tulomuotojen kehittäminen ja erityisesti naisille suunnattu mikroluottotoiminta
on tehokas tapa ehkäistä köyhyyttä, parantaa perheiden toimeentuloa ja naisten taloudellista ja
sosiaalista asemaa. Naiset ovat monissa maissa kyenneet hoitamaan miehiä paremmin lainan
takaisinmaksun, vaikka naisten työmäärä on miehiä suurempi. Pankkien tai järjestöjen
myöntämä mikroluotto on takaisinmaksuehdoiltaan edullista, jolloin naisten ei tarvitse käyttää
rahanlainaajien tai muiden epäedullisempaa lainaa tarjoavien tahojen palveluita.

• Naiset eivät ole kuitenkaan päässeet miesten kanssa tasavertaisina mukaan suunnittelemaan ja
päättämään mikroluotoista. Naisia ja miehiä tulisi myös kouluttaa lisää tasa-arvoasioissa ja

5

luottojen käytössä sekä varmistaa, että naisilla on todellista päätäntävaltaa koskien lainaa, sen
käyttöä ja takaisinmaksua.

• Mikroluottotoimintaa on myös kritisoitu siitä, ettei sen kautta pyritä kehittämään naisten
todellisia taloudellisia mahdollisuuksia tarpeeksi tehokkaasti, vaan ansaittu raha nähdään vain
perheen toimeentulon kannalta ylimääräisenä lisänä. Mikroluottotoiminta saattaa paikoin vain
vahvistaa ihmisten käsityksiä perinteisistä naisten töistä, sillä usein luoton avulla kehitetään
esimerkiksi käsityö- tai meijeritoimintaa, eikä pyritä aktiivisesti antamaan naisille tilaisuutta
alkaa harjoittaa muita, "miehisempiä" elinkeinoja.

 8. Naisiin kohdistuva väkivalta

• Väkivalta sisältää fyysisen pahoinpitelyn lisäksi henkisen väkivallan, uhkailun ja seksuaalisen
ahdistelun. Väkivallan tekijä saattaa olla yksityishenkilö perheessä (esim. pahoinpitely tai
insesti), yhteisö (esim. joukkoraiskaus tai naisiin kohdistuva väkivalta työpaikalla) tai valtio
(esim. naisten lisääntymisoikeuksiin kohdistuvat loukkaukset). Konfliktitilanteissa naisiin
kohdistuu usein systemaattista väkivaltaa.

• Naisiin kohdistuvaa väkivaltaa esiintyy kaikissa yhteiskuntaluokissa, mutta sen taloudelliset
vaikutukset kohdistuvat nimenomaan köyhiin naisiin, sillä väkivalta estää tai rajoittaa
entisestään naisten osallistumismahdollisuuksia ja siten hidastaa kehitystä sekä vähentää köyhien
perheiden toimeentulomahdollisuuksia. Arvioidaan, että Yhdysvalloissa perheväkivallan
vuosittaiset kustannukset vaihtelevat 10 miljardista 67 miljardiin dollariin.

• Perheväkivalta on yleisin naisiin kohdistuvan väkivallan muoto - koti onkin naiselle vaarallisin
paikka. Aasiassa 60 prosenttia naisista on pahoinpidelty ja Saharan eteläpuolisessa Afrikassa
noin 42 prosenttia naisista ilmoittaa miestensä pahoinpitelevän heitä säännöllisesti. Joka viides
maailman nainen raiskataan elämänsä aikana. Naiset eivät voi aina luottaa oikeusjärjestelmään
tai sen oikeudenmukaisuuteen, sillä joissain maissa perheväkivaltaa tai aviomiehen tekemää
raiskausta ei lasketa rikokseksi.

• Joissain tapauksissa naisten asemaan kohdistuvat erityistoimenpiteet saattavat aiheuttaa
epäluuloja. Tietämättömyys, pelot ja väärät oletukset esimerkiksi kehitysyhteistyöhankkeista tai
niiden vaikutuksista saattavat purkautua nimenomaan miesten väkivaltaisena käytöksenä. On
tärkeää, että niin miehet kuin naisetkin, joita hanke koskee, osallistuvat mukaan suunnitteluun ja
toteutukseen.

• Koulumatkojen turvattomuus ja raiskausten pelko rajoittavat kehitysmaissa usein tyttöjen
koulunkäyntiä. Naisten mahdollisuudet käydä töissä kodin ulkopuolella saattavat estyä naisiin
kohdistuvan väkivallan tai sen aiheuttaman pelon vuoksi.

• On vaikea vetää rajaa vapaaehtoisen ja pakotetun prostituution välille. Kehitysmaissa
prostituutio on kuitenkin luonteeltaan lähes aina pakotettua, sillä usein kyse on naisten ainoasta
mahdollisuudesta elättää itsensä ja perheensä. Köyhyys on prostituutiota ja naiskauppaa selvästi
lisäävä tekijä. Arvioidaan, että 2 miljoonaa 5-15 -vuotiasta tyttölasta myydään vuosittain
seksiteollisuuden palvelukseen.

• Naisiin kohdistuvan väkivallan poistaminen vaatii toimenpiteitä yhteiskunnan eri alueilla.
Merkittäviä ovat terveydenhuolto- ja oikeusjärjestelmän uudistukset, väkivallan
ehkäisyohjelmat, uhrien tukiohjelmat sekä väkivallan tekijöiden hoito-ohjelmat.

6

 9. Koulutus

• Tutkimusten mukaan nimenomaan tyttöjen ja naisten koulutus on tehokkain tapa vähentää
köyhyyttä ja lapsikuolleisuutta, alentaa syntyvyyttä ja lisätä talouskasvua. Se on myös yksi
merkittävimmistä tavoista parantaa naisten asemaa ja tietoisuutta omista oikeuksistaan.

• Arvioidaan, että niissä Saharan eteläpuolisissa maissa, joissa viimeisten 30 vuoden aikana on
panostettu tyttöjen koulutukseen, on bruttokansantuote kasvanut 25 prosenttia enemmän
verrattuna sellaisiin maihin, joissa näin ei olla tehty.

• Varsinkin maaseudun köyhät naiset ovat usein koulutuspalveluiden ulottumattomissa. 2/3
maailman lukutaidottomista on naisia.

• Tyttöjä ei lähetetä kouluun, koska joissain perheissä tai yhteisöissä katsotaan, että koulutus on
poikien etuoikeus ja että tytöistä on enemmän hyötyä kotitöiden tekijöinä. Naiset ovat monissa
kulttuureissa perinteiden mukaisesti tehneet kotityöt ja miehet ansainneet rahaa kodin
ulkopuolella. Poikien koulutusta pidetäänkin tärkeämpänä, koska pojat huolehtivat
vanhemmistaan näiden ollessa vanhoja. Useissa maissa tytöt puolestaan muuttavat naimisiin
mennessään pois vanhempiensa luota, joten vanhemmat katsovat tyttöjen koulutuksen menevän
hukkaan.

• Pelko tyttöihin kohdistuvasta seksuaalisesta väkivallasta koulussa tai koulumatkalla ilmenee
myös siten, ettei tyttöjä lähetetä kouluun tai että heidät otetaan sieltä ennen puberteettia pois.

• Koulutus kannattaa, sillä koulutetut naiset ovat terveempiä kuin kouluttamattomat ja heillä on
vähemmän lapsia. He opettavat omille lapsilleen monia asioita koskien esimerkiksi terveyttä ja
hygieniaa sekä lähettävät todennäköisemmin omat lapsensa aikanaan kouluun. Koulutetuilla
naisilla on paremmat työmahdollisuudet ja he ansaitsevat kouluttamattomia enemmän, nostaen
koko perheen elintasoa ja hyvinvointia. Heidän mahdollisuutensa toimia aktiivisesti yhteisössään
ja esimerkiksi politiikassa lisääntyvät huomattavasti. Koulutuksen myötä naisten oman elämän ja
lähiympäristön hallinta paranee, sillä koulutus lisää naisten itseluottamusta ja –arvostusta.

• Maailmanpankin arvioiden mukaan esimerkiksi Keniassa naispuolisten maanviljelijöiden
maatalouskoulutus voisi lisätä satoa 24 prosentilla.

• Koulutuksen kehittäminen tasa-arvoisempaan suuntaan vaatii toimenpiteitä ja huomion
kiinnittämistä mm. seuraaviin asioihin: syrjäseuduille tarvitaan lisää naisopettajia ja
oppimateriaaleista tulee poistaa negatiiviset, sukupuoleen liittyvät ja epätasa-arvoa ylläpitävät
stereotypiat. Lisäksi kouluissa tyttöjä ja poikia tulee kohdella samanarvoisesti ja erityisesti
tyttöjen turvallisuus tulee taata.

 10. Terveys

• Niin teollisuus- kuin kehitysmaissakin naiset elävät keskimäärin miehiä pitempään. Kuitenkin he
kärsivät enemmän sairauksista ja terveysongelmista. Tähän on monta syytä:

• Nimenomaan köyhät naiset jäävät terveydenhuoltopalveluiden ulkopuolelle mm. korkeiden
palvelumaksujen, tiedon ja ajanpuutteen sekä pitkien välimatkojen takia.

7

• Monissa maissa naisten lisääntymisterveyteen ei olla panostettu riittävästi, joten edelleen useissa
kehitysmaissa varsinkin maaseutualueilla naisten raskaudet ja synnytykset saattavat kulua ilman
minkäänlaista lääketieteellistä seurantaa tai hoitoa. ½ miljoonaa naista kuolee synnytyksen tai
raskauden aikaisiin komplikaatioihin. Liian aikaiset ja liian monet raskaudet ovat yksi
suurimmista naisia koskevista terveysongelmista. Liian aikaiset synnytykset estävät naisten
koulutuksen ja jatkuvat synnytykset naisten palkkatyön tekemisen. Väestönkasvun hidastaminen
on yksi oleellisimmista tekijöistä köyhyyden vähentämisessä. Ehkäisy- ja
perhesuunnitteluohjelmat tulisi suunnata sekä miehille että naisille, sillä on tärkeää, että
molemmat sukupuolet ymmärtävät pienemmän lapsiluvun edut ja sukupuolten seksuaaliset
oikeudet.

• Joissain maissa, kuten Intiassa ja Kiinassa naisiin kohdistuva syrjintä alkaa jo ennen syntymää,
sukupuolen mukaan tehtyjen aborttien muodossa. Näissä maissa naisten suhde miehiin on
lukumääräisesti laskenut. Arvioidaan, että Etelä- ja Kaakkois-Aasian, Kiinan ja Pohjois-Afrikan
maiden väestöstä on kadonnut noin 60 miljoonaa naista aborttien ja tyttölasten tappamisen
vuoksi. Intiassa avioliiton yhteydessä tytöistä maksetut myötäjäiset ovat niin suuret, ettei
köyhillä perheillä ole varaa maksaa monen tytön myötäjäisiä. Poikalapset ovat tervetulleita, sillä
he puolestaan tuovat aikanaan rahaa perheelleen vaimonsa myötäjäisten muodossa.

• Usein naiset ja varsinkin tytöt ovat aliravitumpia kuin miehet ja pojat. Jos perheessä on vain
vähän ruokaa, annetaan se yleensä miehille ja pojille. Äidit ja tyttölapset saavat ruoan
viimeisinä.

• Ympäristöön liittyvät riskitekijät, kuten likainen ja vesi ja savuinen sisäilma, aiheuttavat ripulia
ja hengityselinten sairauksia. Naiset ja tytöt ovat ruoanlaiton ja kotitöiden vuoksi päivittäin
tekemisissä näiden riskitekijöiden kanssa, joten niistä aiheutuvat terveysongelmat kohdistuvat
nimenomaan naisiin ja tyttöihin. Arvioidaan, että noin 2,2 miljoonaa ihmistä kuolee vuodessa
huonon sisäilman vuoksi. Suurin osa näistä on naisia ja lapsia.

• Yhä useampi hiv/aids –positiivinen on nainen. Tällä hetkellä naisten hiv-tartuntojen määrä
kasvaa miesten tartuntoihin verrattuna. Varsinkin Afrikassa Aidsista on muodostunut koko
yhteiskuntaa koskeva sosiaalinen ja taloudellinen ongelma, sillä työikäisen väestön kuolleisuus
on noussut ja aids-orpojen määrä lisääntynyt rajusti. Naisten ja tyttöjen työtaakka on monessa
yhteisössä lisääntynyt, sillä he vastaavat pitkälti hiv/aids -positiivisten hoidosta. Tämä vähentää
myös naisten koulutus- ja palkkatyömahdollisuuksia.

 11. Tasa-arvo on kestävän kehityksen edellytys

• Nopea väestönkasvu rasittaa ympäristöä. Yli 60 prosenttia maailman köyhistä ihmisistä asuu
alueilla, jotka ovat ympäristöltään haavoittuvaisia. Naiset ovat sukupuolten välisen työnjaon
vuoksi usein miehiä enemmän ympäröivän luonnon - peltojen, metsien ja vesistöjen - kanssa
tekemisissä. Kuitenkin naisten mahdollisuudet vaikuttaa ja osallistua ympäristöä koskevaan
päätöksentekoon ovat miehiä vähäisemmät.

• Varsinkin kaupunkien ahtaissa slummeissa vesi-, jäte- ja ilmansaasteongelmat johtuvat liian
suuresta väestöpaineesta. Ympäristötekijöiden, kuten likaisen veden ja savuisen sisäilman
aiheuttamista sairauksista kärsivät nimenomaan naiset ja lapset.

• Ympäristöongelmat uhkaavat maailman ruokatuotantoa, sillä maanviljelys kärsii
ympäristöongelmista, kuten eroosioista, aavikoitumisesta, tulvista tai liiallisesta kuivuudesta.
Koska suuri osa päätoimisista viljelijöistä on naisia, koskevat ympäristöongelmat ensisijaisesti

8

juuri heitä ja heidän perheitään. Maattomat naiset viljelevät usein kyliä ympäröiviä yhteismaita,
jotka ovat esimerkiksi lisääntyvän väestöpaineen ja ilmastonmuutoksen takia alttiita
ympäristömuutoksille. Parhaat ja tuottavimmat viljelysmaat ovat usein miesjohtoisten
perheidensä hallussa, jolloin varsinkin yksinhuoltajanaiset joutua viljelemään
tuottamattomammilla ja ympäristöltään herkemmillä alueilla, esimerkiksi eroosiolle herkillä
vuorenrinteillä.

• Luonnon- ja ympäristökatastrofeille alttiilla alueilla asuvilla köyhillä ei ole tarvittavia
suojautumiskeinoja luonnonmullistuksia tai katastrofeja vastaan ja heidän
jälleenrakentamismahdollisuutensa ovat varsin heikot. Katastrofitilanteissa miehet ja naiset ovat
eriarvoisessa asemassa, sillä naiset eivät pääse miesten kanssa tasavertaisina päättämään
jälleenrakennuksesta, niiden kohteista tai muista avustustoimista. Tuhoalueilla varsinkin vanhat,
raskaana olevat ja imettävät naiset jäävät helposti paitsi avusta, koska he saavat muuhun
väestöön verrattuna vähemmän tietoa tilanteesta ja heidän liikuntakykynsä on rajoittunutta.

 12. Pohjoismainen hyvinvointimalli, köyhyys ja sukupuoli

• Suomi oli vielä II MS:n jälkeen köyhä, maatalousvaltainen maa, jossa naisten osuus
palkkatyöntekijöistä oli alhainen ja naisten yhteiskunnallinen osallistuminen vähäistä.

• Suomalaisen sosiaali- ja terveyspolitiikan perustana on pohjoismainen hyvinvointivaltio, joka on
maailman erilaisista sosiaalipolitiikan malleista parhaiten toteuttanut oikeudenmukaiselle
yhteiskunnalle asetettavat ehdot. Sosiaaliturvaa ja hyvinvointipalveluita alettiin laajentaa
erityisesti 1950-luvulta eteenpäin. Kehitys pohjautui ja pohjautuu edelleen pohjoismaiseen
hyvinvointimalliin, jonka tunnusmerkkejä ovat korkea työllisyysaste, julkisen politiikan laaja-
alaisuus, julkisesti tuotetut hyvinvointipalvelut ja universalismin periaate niin tulonsiirroissa
kuin palveluissakin. Nämä piirteet ovat johtaneet suhteellisen korkeisiin sosiaalimenoihin ja
veroprosentteihin, mutta myös alhaiseen köyhyyteen, tasaiseen tulonjakoon sekä kohtuulliseen
alueelliseen ja sukupuolten väliseen tasa-arvoon.

• Palkallisen äitiysloman sekä vanhusten- ja päivähoitopalveluiden kehittäminen on
mahdollistanut naisten työssäkäynnin ja itsenäisemmän yhteiskunnallisen aseman saavuttamisen.
Valtiollinen hyvinvointijärjestelmä vapautti osaksi perheet ja nimenomaan naiset näille
perinteisesti kuuluneista tehtävistä eli lasten, vanhusten, vammaisten ja sairaiden hoidosta.
Hoito- ja hoivavelvollisuus siirrettiin pitkälti valtiolle ja kunnille. Lisäksi hyvinvointijärjestelmä
vapautti naiset tekemään ansiotyötä, maksamaan veroja ja vahvistamaan sosiaalivaltion
rahoituspohjaa, mikä oli myös naisten kokonaisvaltaisen yhteiskunnallisen aseman paranemisen
oleellinen edellytys. Nainen alettiin nähdä miehen tavoin yksilönä, eikä perheestään tai
aviomiehestään riippuvana tyttärenä, vaimona tai äitinä.

• Pohjoismaiseen hyvinvointimalliin kuuluu oleellisena osana myös kaikille pakollinen
oppivelvollisuus sekä ilmainen koulutus niin tytöille kuin pojille.

• Pohjoismainen hyvinvointivaltiomalli sisältänee piirteitä, joita tulisi tarkastella vakavasti
köyhyyden vähentämistä mietittäessä ja joista voitaisiin löytää ainakin osittaisia
ratkaisuelementtejä kehitysmaiden käyhyysongelman selvittämiseksi. Köyhyys johtuu pitkälti
sosiaalisista epäkohdista, kuten eriarvoisuudesta, jonka poistaminen ei ole mahdollista ilman
muutoksia lainsäädännössä, toimenpiteissä, politiikoissa ja koulutuksessa. Muutos ei ole
myöskään mahdollista ilman resurssien tasavertaisempaa maailmanlaajuista jakamista.

