
Tampereen yliopisto 

Johtamiskorkeakoulu 

Politiikan tutkimuksen tutkinto-ohjelma 

 

 

 

 

 

 

 

Eetu Vento 

Kommunitarismia vai uusliberalismia? 

Big Society -hankkeen ideologinen perusta 

 

 

 

 

 

 

 

 

 

 

 

 

Eetu Vento  

Pro gradu -tutkielma 

Ohjaaja: Ilkka Ruostetsaari 

 

 


Tampereen yliopisto 

Johtamiskorkeakoulu 

Politiikan tutkimuksen tutkinto-ohjelma 

VENTO, EETU: Kommunitarismia vai uusliberalismia? Big Society -hankkeen ideologinen 

perusta 

Pro gradu -tutkielma, 91 s. 

Politiikan tutkimuksen tutkinto-ohjelma / Valtio-opin opintosuunta 

Maaliskuu 2015 

 

Tämä tutkimus perehtyy Iso-Britannian pääministeri David Cameronin vuonna 2010 lanseeraaman 
yhteiskunnallisen uudistusprojekti Big Societyn ideologiseen luonteeseen. Aihetta koskevien aikaisempien 
tutkimusten perusteella kohdistan huomion kahteen toistensa kanssa ristiriitaiseen ideologiaan, 
uusliberalismiin ja kommunitarismiin, ja selvitän kumpaa ideologiaa Big Society -hanke edustaa.  

Tutkimusaineistona toimii David Cameronin hankkeesta vuosina 2009–2012 pitämät puheet sekä 
tutkimusmetodina ´Toulminin malliin´ perustuva argumenttianalyysi ja sitä tukeva sisällönanalyysi. 
Hankkeen ideologista luonnetta erittelen kahdella tasolla: käytännön politiikkaan kiinnittyvällä 
operatiivisella ja hankkeen filosofisista lähtökohdista kiinnostuneella fundamentaalilla tasolla. Näistä 
lähtökohdista otan tutkimuksessani selvää, onko Big Society -hanke sen perustelemisessa käytetyn 
retoriikan perusteella ideologiselta luonteeltaan kommunitaristinen vai uusliberalistinen. 

Analyysini mukaan Big Society -hanke edustaa uusliberalismia niin operatiivisella kuin fundamentaalilla 
tasollakin, vaikka se sisältää elementtejä myös kommunitaristisesta ideologiasta. Nämä kommunitaristiset 
elementit ovat kuitenkin valtaosin ristiriidattomia uusliberalistisen ideologian keskeisten tavoitteiden 
kanssa, kun taas hankkeen uusliberalistiset elementit ovat usein räikeästi ristiriidassa kommunitarismille 
keskeisten tavoitteiden kanssa.  

Koska myös David Cameronia Iso-Britannian pääministerinä edeltäneen Tony Blairin New Labour -projekti 
sisälsi piirteitä sekä uusliberalistisesta että kommunitaristisesta ideologiasta, nostaa tämän tutkimuksen 
tulos tarpeen perehtyä tarkemmin Big Society -hankkeen ja New Labour -projektin välisiin ideologisiin 
eroavaisuuksiin. 

 

  

 

 

 

 

 

 

 

 

 


SISÄLLYS 

1. JOHDANTO ............................................................................................................................................ 1 

1.1. Big Society -hankkeen lähtökohdat ......................................................................................... 1 

1.2. Brittipolitiikan viime vuosikymmenet ................................................................................... 4 

2. TEOREETTINEN VIITEKEHYS ......................................................................................................... 8 

2.1. Big Society -hanketta koskeva aikaisempi tutkimus ......................................................... 8 

2.2. Ideologiat tutkimuskohteena ................................................................................................... 13 

2.3. Tutkimustehtävä .......................................................................................................................... 16 

2.4. Kommunitarismi ........................................................................................................................... 18 

2.5. Uusliberalismi ............................................................................................................................... 27 

3. METODI JA AINEISTO ...................................................................................................................... 36 

4. ANALYYSI ............................................................................................................................................ 43 

4.1. Analyysin lähtökohdat ................................................................................................................ 43 

4.2. Mikä on Big Society? .................................................................................................................... 44 

4.3. Valtio ja julkispalvelut ................................................................................................................ 45 

4.4. Markkinat ja yksityinen sektori .............................................................................................. 53 

4.5. Paikallisyhteisöt ja yhteiskunta .............................................................................................. 57 

4.6. Tuloerot ja globalisaatio ............................................................................................................ 62 

5.  UUSLIBERALISMIA VAI KOMMUNITARISMIA? ...................................................................... 66 

5.1. Big Society -hankkeen operatiivisen tason ideologinen luonne .................................. 66 

5.2. Big Society -hankkeen fundamentaalin tason ideologinen luonne ............................ 74 

6. YHTEENVETO JA JOHTOPÄÄTÖKSET ......................................................................................... 81 

LÄHDELUETTELO .................................................................................................................................. 85 


1 
 

 

1. JOHDANTO 

 

1.1. Big Society -hankkeen lähtökohdat 

 

“Yhteiskuntaa ei ole olemassa. On vain yksilöitä ja heidän perheitään.”1 –Margaret Thatcher  

”Yhteiskunta on olemassa, mutta se ei ole sama asia kuin valtio.”2 –David Cameron 

 

Margaret Thatcher lausui edellä mainituista ensimmäisen, nykyään jo ikoniseen asemaan 

nousseen, lauseen vuonna 1987 tehdyssä lehtihaastattelussa ollessaan kolmatta kautta Iso-

Britannian pääministerinä. Lausunnollaan Thatcherin voidaan nähdä tehneen pesäeroa 

perinteisen konservatismin yhteiskuntakäsitykseen. 

Tämä yhteiskuntakäsitys perustuu näkemykseen ihmisyksilöistä riippuvaisina ja 

turvallisuushakuisina olentoina, jotka epätoivoisesti haluavat kuulua ja juurtua 

yhteiskuntaansa.  Erilaiset sosiaaliset ryhmät kuten perhe, ystävät, työyhteisö, 

paikallisyhteisö ja kansa luovat yksilöille merkityksen ja antavat heidän kaipaamaansa turvaa. 

Thatcherin lausunto taas edustaa libertaarikonservatiivien liberaalimpaa, atomistista, kantaa 

yhteiskunnasta, joka perustuu näkemykseen siitä, että yhteiskunta syntyy yksilöiden oman 

edun tavoittelun aikaansaamasta toiminnasta ja sosiaalisiin ryhmiin ja yhdistyksiin liitytään 

vapaaehtoisesti, eli ne ovat luonteeltaan sopimuksenvaraisia (contractual).3 

Jälkimmäisen lauseen lausui David Cameron noustessaan konservatiivipuolueen 

puheenjohtajaksi vuonna 2005 ja toisti sen uudelleen puhuessaan ennen vuoden 2010 

parlamenttivaaleja, jotka nostivat hänet pääministeriksi4. Molemmissa puheissaan hän 

käsitteli pitkälti samoja yhteiskunnallisen muutoksen teemoja, kuten tarvetta vähentää 

keskushallinnon valtaa ja byrokratiaa, kasvattaa vapaaehtoissektorin ja sosiaalisten yritysten 

merkitystä sekä voimaannuttaa yhteisöjä kohtaamaan niitä koskevia vakavia ongelmia, kuten 

perheiden hajoamista, huumeiden käyttöä ja kasvavaa rikollisuutta. Yksi huomattava ero 

                                                           
1 Margaret Thatcher Foundation 2013. 
2 David Cameron 2010. 
3 Heywood 2003, 74–76. 
4 Cameron 2005, Cameron 2010a. 


2 
 

näiden puheiden välillä kuitenkin oli: jälkimmäisessä vuonna 2010 pidetyssä puheessa 

Cameron käsitteli uudistuksia uuden Big Society -hankkeen kontekstissa.  

Big Society on vuonna 2010 Iso-Britanniassa valtaan nousseen konservatiivien ja 

liberaalidemokraattien muodostaman hallituksen ohjelmaan kirjattu laajoihin 

yhteiskunnallisiin uudistuksiin pyrkivä hanke. Koalitiohallituksen julkaisemassa tiedotteessa 

”Building the Big Society” hankkeen keskeisimmäksi tavoitteeksi nimetään kansalaisten vallan 

ja mahdollisuuksien lisääminen, jotta erilaisista pienyhteisöistä koostuva yhteiskunta kasvaisi 

”suuremmaksi ja vahvemmaksi kuin koskaan aikaisemmin”. Vain yhteisöjen ja yksilöiden 

vastuun ottamisen ja vallan lisääntymisen myötä on mahdollista taata kaikille mahdollisuudet 

ja oikeudenmukainen kohtelu. Big Societyn rakentamishankkeen kerrotaan samassa 

yhteydessä olevan kaikkien hallinnonalojen ja kaikkien kansalaisten vastuulla perustuen 

siihen, että Britannian kohtaamat sosiaaliset, poliittiset ja taloudelliset haasteet ovat 

ratkaistavissa vain yhteistyön avulla.5 

Kyseinen hanke herätti julki tullessaan ristiriitaisia näkemyksiä kotimaassaan ja tekee niin 

vieläkin. Hankkeen puolustajat hyväksyvät Cameronin näkemyksen sen luonteesta entistä 

yhteisöllisemmän ja vastuuntuntoisemman yhteiskunnan aikaansaajana ja tarpeellisena 

yhteiskunnallisena uudistuksena6. Sen vastustajat taas suhtautuvat hankkeeseen 

huomattavasti kriittisemmin, ja esimerkiksi Labour-puolueen puheenjohtaja Ed Miliband näki 

hankkeen toimivan vain retorisena harhautuksena suurten leikkauslistojen oikeuttamiseksi7. 

Useat kommentaattorit pitävätkin Big Society -hankkeen pyrkimyksiä luonteeltaan 

yhteiskuntaa ja yhteisöjä heikentävinä niiden vahvistamisen sijaan8.  

Suurelle yleisölle hanke on mielipidemittauksien valossa jäänyt epäselväksi. Heti vuoden 

2010 parlamenttivaalien jälkeen toteutetussa kyselyssä 57 prosenttia haastatelluista ei ollut 

kuullut koko hankkeesta ja heistä, joille hanke oli tuttu, vain 41 prosenttia tiesi siitä paljon tai 

melko paljon.9 Tammi- ja helmikuussa 2011 toteutettujen mielipidekyselyjen perusteella 

valtaosa vastaajista (tammikuu 63 % ja helmikuu 72 %) ymmärsi huonosti tai ei ymmärtänyt 

lainkaan Big Society -suunnitelmaa. Samaisissa kyselyissä huomattiin, että kun hankkeen 

perusidea kerrottiin vastaajille, enemmistö arvioi sen hyväksi. Helmikuun kyselyssä lisäksi 

                                                           
5 Cabinet office 2010. 
6 Ks. esim. D'Ancona 2011; Brogan 2010; Proctor 2010. 
7 Watt 2010. 
8 Ks. esim. Riddel 2010; Civil Exchange 2015. 
9 Defty 2014; Ipsos Mori 2010. 


3 
 

selvisi, että vain 10 prosenttia vastaajista uskoi hankkeen onnistumiseen käytännössä, kun 

taas 71 prosenttia ei siihen uskonut.10 Tämä julkisessa keskustelussa ja kansalaisten 

mielipiteissä näkyvä hankkeen kiistanalaisuus ja epäselvyys näkyy myös aiheesta käydyssä 

tieteellisessä keskustelussa. Pääasiallinen jakolinja, joka toimii myös tämän tutkimuksen 

innoittajana, kulkee tutkijoiden keskuudessa siinä, edustaako Big Society -hanke 

kommunitaristista vai uusliberalistista ideologiaa.11  

Näkemykset Big Society -hankkeesta vaihtelevat siis huomattavasti. Vaikka Cameronin 

lausunto näyttää selkeältä retoriselta pyrkimykseltä tehdä pesäeroa Big Society -hankkeen ja 

Thatcherin aikaisemman politiikan välille, voidaan niillä olevan myös runsaasti yhteisiä 

piirteitä12. Thatcherin toteuttaman politiikan voidaan nähdä liittyvän läheisesti 1970-luvulta 

lähtien vahvistuneeseen uusliberalistiseen ideologiaan. Kommunitaristisen ideologian 

voidaan nähdä osaltaan vaikuttaneen vuonna 1997 Iso-Britannian pääministeriksi nousseen 

Tony Blairin ajatteluun, mutta hänenkin politiikkansa perustui pohjimmiltaan 

uusliberalismiin.13 Tämän tutkimuksen tarkoituksena on asettaa Big Society -hanke osaksi 

Britannian politiikan kehitystä ja selvittää, onko hanke merkki ideologisesta muutoksesta 

poliittisessa todellisuudessa vai viime vuosikymmeninä vallinneen uusliberalistisen 

yhteiskuntapolitiikan jatkumoon kuuluva projekti.  

Aloitan tämän tutkimuksen perehtymällä ensin tarkemmin Iso-Britannian viime 

vuosikymmenien poliittiseen jatkumoon, jotta Big Society -hanke ja siitä käyty 

yhteiskunnallinen ja tieteellinen keskustelu avautuu tämän tutkimuksen lukijalle paremmin. 

Tämän jälkeen siirryn esittelemään tarkemmin Big Society -hankkeesta käytyä tieteellistä 

keskustelua. Katsauksen tarkoituksena on samanaikaisesti asettaa tutkimukseni tieteellisen 

keskustelun jatkumoon ja perustella lisätutkimuksen tarve. Lisäksi käydyn keskustelun kautta 

selittyy osaltaan myös tähän tutkimukseen valittu näkökulma eli näkemys Big Society -

hankkeen ideologisesta epäselvyydestä ja moniulotteisuudesta. 

Aikaisemman tutkimuksen esittelyn jälkeen esittelen ideologioiden tutkimuksen perusteita. 

Tässä yhteydessä keskityn erityisesti Heywoodin14 ja Freedenin15 näkemyksiin ideologioiden 

                                                           
10 YouGov 2011a; YouGov 2011b. 
11 Ks. esim. Corbett & Walker 2013; Bone 2012; Sage 2012. 
12 Corbett & Walker 2013. 
13 Heywood 2003, 52–53, 136–138. 
14 Mt. 
15 Freeden 2003. 


4 
 

luonteesta. Nämä kaksi käsitystä ideologioiden luonteesta ja niiden tutkimisesta eivät ole 

toistensa kanssa ristiriidassa, vaan tämän tutkimuksen valossa ne tukevat toisiaan. 

Seuraavaksi on vuorossa perehtyminen kahteen tämän tutkimuksen kannalta keskeiseen 

ideologiaan, uusliberalismiin ja kommunitarismiin. Ideologioiden käsittelyn jälkeen siirryn 

tutkimusmetodin ja tutkimusaineiston läheisempään tarkasteluun. Aineiston käsittelyn 

metodeina tässä tutkimuksessa toimivat ´Toulminin malliin´ perustuva argumenttianalyysi ja 

sitä tukeva sisällönanalyysi. Tämän jälkeen selitän tarkemmin, kuinka kyseisiä metodeja 

sovelletaan juuri tässä tutkimuksessa, jonka jälkeen esittelen tutkimusaineiston lyhyesti. 

Tutkimuksen perusteiden läpikäymisen jälkeen siirryn aineiston analyysiin. Käyn ensin 

seikkaperäisesti aineistoni läpi metodieni avulla ja erittelen Big Society -hankkeen kannalta 

keskeisten argumenttien analyysillä aineiston retorisen pintakerroksen alaista 

ajatusmaailmaa. Tämän jälkeen tarkastelen tätä ajatusmaailmaa kommunitaristisen ja 

uusliberalistisen ideologian valossa. Tarkasteluni tässä yhteydessä on luonteeltaan 

kaksitasoinen, joista ensimmäisessä käsittelen aineistoa uusliberalistisen ja 

kommunitaristisen ideologian käytännön pyrkimysten tasolla. Tällöin huomio kiinnittyy 

sellaisiin politiikkavaihtoehtoihin, joiden toteutumista kyseiset ideologiat pyrkivät käytännön 

tasolla edistämään. Toinen käsittelyn taso on luonteeltaan syvällisempi, ja siinä huomio 

kiinnittyy aineistossa esiintyviin näkemyksiin poliittisista kiistanalaisista käsitteistä. Tätä 

fundamentaalia puolta lähestyn Freedenin morfologisen käsiteanalyysin16 avulla.  

 

1.2. Brittipolitiikan viime vuosikymmenet  

 

Toisen maailmansodan jälkeistä Iso-Britanniassa harjoitettua politiikkaa on jälkikäteen 

kutsuttu ”sodan jälkeiseksi konsensukseksi”. Sen keskeisiksi seikoiksi muotoutuivat 

sekatalousjärjestelmä, jossa valtio kykeni puuttumaan talouden toimintaan ja alati laajeneva 

hyvinvointivaltio, jonka pääasiallisena palveluiden tuottajana toimi valtio. Valtion lisäksi 

palveluita tuottivat myös yksityiset toimijat ja vapaaehtoisjärjestöt muun muassa 

terveydenhuollon ja koulutuksen aloilla, mutta näillä oli lähinnä hyvinvointivaltiota tukeva 

rooli.17  

                                                           
16 Freeden 2003. 
17 Loney et al. 1991, 1. 


5 
 

Tämän konsensuksen voima aikanaan piili siinä, että myös Iso-Britannian konservatiivipuolue 

omaksui kyseisen yhteiskuntajärjestyksen omakseen, vaikka se voidaan ideologisesti sijoittaa 

keynesiläisen sosiaalidemokratian piiriin ja täten lähemmäksi työväenpuolueen intressejä. 

Heywood pitää konservatiivien sitoutumista sodanjälkeiseen konsensukseen niin sanotun 

Tory-konservatismin tai yhden kansakunnan konservatismin (one-nation conservatism) 

ilmentymänä, jonka tarkoituksena oli löytää ideologiaton ja maltillinen keskitie laissez-faire-

liberalismin ja sosialistisen suunnitelmatalouden välille. Konsensuksen tavoitteisiin kuului 

myös täystyöllisyys, eikä se perustunut modernin liberalismin tapaan positiiviselle 

vapauskäsitykselle tai parlamentaariselle sosialismille ominaiseen tasa-arvo pyrkimykseen. 

Valtion puuttuminen taloudellisiin ja sosiaalisiin seikkoihin hyväksyttiin Tory-

konservatismissa varauksin. Pyrkimyksenä olikin vakauttaa yhteiskunnallinen hierarkia sen 

poistamisen sijaan parantamalla köyhimpien kansanosien tilannetta, jotta ne eivät uhkaisi 

vallitsevan järjestyksen olemassaoloa.18 

1970-luvulle tultaessa sodan jälkeinen konsensus alkoi murentua. Tämän muutoksen syinä 

olivat syvenevät talousongelmat, jotka heikensivät hyvinvointivaltion edellytyksiä hoitaa 

laajentuneita tehtäviään. Samaan aikaan Margaret Thatcherin edustama uuskonservatismi, 

joka suhtautui kriittisesti aikaisempaan konsensukseen ja hyvinvointivaltion toimintaan, alkoi 

kerätä laajenevaa kannatusta. Uuskonservatiivien vaatimuksiin kuuluivat esimerkiksi valtion 

koon pienentäminen, markkinavoimien roolin vahvistaminen, hyvinvointivaltion 

byrokraattisten monopolien purkaminen ja yksilöiden vastuun kasvattaminen.19  

John Major seurasi Margaret Thatcheria niin konservatiivipuolueen puheenjohtajana kuin 

pääministerinäkin. Hän nousi pääministeriksi marraskuussa 1991 ja johdatti puolueen jälleen 

vaalivoittoon vuoden 1992 parlamenttivaaleissa. Major jatkoi pitkälti Thatcherin 

viitoittamalla tiellä, mutta pehmeämmällä tyylillä suhteessa edeltäjäänsä20. Puolueen 

kannatus alkoi hänen kaudellaan vajoamaan, ja tuloksena oli tappio Tony Blairin johtamalle 

työväenpuolueelle vuoden 1997 vaaleissa. 

Oppositiotaipaleellaan työväenpuolue oli joutunut ja pyrkinytkin uudistumaan, sillä 

perinteiseen sosiaalidemokratiaan tukeutuminen ei vedonnut enää äänestäjiin. Pesäeroa 

puolueen aikaisempaan perinteeseen tehtiin niin kutsutulla New Labour -projektilla, jonka 

                                                           
18 Heywood 2003, 82–84. 
19 Loney et al. 1991, 1–2. 
20 Reitan 2003, 117–118. 


6 
 

keskeisimmät muutokset suhteessa sodan jälkeiseen konsensukseen koskivat 

markkinatalouden asemaa yhteiskunnassa. Vanhasta työväenpuolueesta poiketen New 

Labour halusi vapauttaa ja lisätä markkinoiden painoarvoa niiden rajoittamisen sijaan. Niin 

Blairin kuin häntä seuranneen Gordon Brownin hallitusten talouspoliittiset toimet olivat 

pitkälti samansuuntaisia edeltäneiden konservatiivipääministerien Thatcherin ja Majorin 

hallitusten kanssa.21 Samalla tavalla kuin konservatiivit joutuivat mukautumaan sodan 

jälkeisen konsensuksen nimissä sosiaalidemokraattiseen ajatteluun, joutui Labour-puolue 

siirtymään nyt toiminnassaan ja näkemyksissään huomattavasti aiempaa oikeistolaisempaan 

suuntaan.  

New Labour oli osa laajempaa 1990-luvulla tapahtunutta sosiaalidemokratiaan nojautuneiden 

puolueiden uudistumispyrkimystä, jonka myötä alettiin puhumaan esimerkiksi ´radikaalista´, 

´uudesta´ tai ´aktiivisesta´ keskustasta sekä ´kolmannen tien´ politiikasta. Heywood puhuu 

tästä kansainvälisestä kehityksestä löyhästi uusrevisionismina ja toteaa, että tämä 

uudistumispyrkimys on johtanut huomattavan erilaisiin tuloksiin eri maissa. Tämän vuoksi 

tieteellinen keskustelu uudistusprojektiin osallistuneiden puolueiden ideologisesta 

asemoitumisesta on epäselvää ja ristiriitaista. Heywood kuitenkin näkee uusrevisionististen 

näkemysten kumpuavan useista kilpailevista ja osin toistensa kanssa ristiriidassa olevista 

ideologisista perinteistä, joista hän mainitsee talousliberalismin, sosiaaliliberalismin, 

kommunitarianismin, sosiaalikonservatismin ja perinteisen sosiaalidemokratian. 

Uusrevisionismin luonne onkin muotoutunut käytännönläheiseksi siihen osallistuneiden 

toimijoiden pyrkiessä palauttamaan uskottavuutensa äänestäjien silmissä ja etsiessä toimivia 

poliittisia vaihtoehtoja uuden ideologisen mallin kehittämisen sijaan.22 

Labour-puolue hävisi Gordon Brownin johdolla selvästi vuoden 2010 parlamenttivaaleissa 

konservatiivipuolueen noustessa vaalivoittajaksi. Konservatiivipuolue ei kuitenkaan kyennyt 

saamaan ehdotonta enemmistöä parlamentin alahuoneeseen, joten hallituksen 

muodostaakseen se hyväksyi Liberaalidemokraattisen puolueen hallituskumppanikseen. 

Vaikka Big Society -hanke oli ensisijaisesti konservatiivien ja erityisesti David Cameronin 

ajama, liberaalidemokraatit hyväksyivät sen hallituksen ykköshankkeeksi. 

Liberaalidemokraatit eivät kuitenkaan juurikaan puhu Big Societystä. Puolueen 

puheenjohtajan Nick Cleggin mukaan tämä johtuu siitä, että hallituspuolueissa käytetään 

                                                           
21 Heffernan 2011, 165–167. 
22 Heywood 2003, 136–139. 


7 
 

samasta asiasta vain eri termejä. Big Societyn sijaan liberaalidemokraatit puhuvat 

”yhteisöpolitiikasta tai vain liberalismista”, vaikka puolueiden perimmäiset tavoitteet ovatkin 

samoja.23 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                           
23 Wintour & Curtis 2010.  


8 
 

2. TEOREETTINEN VIITEKEHYS 

 

2.1. Big Society -hanketta koskeva aikaisempi tutkimus 

 

Julkisen keskustelun ohella Big Society -hanke on herättänyt vilkasta keskustelua myös Iso-

Britannian tiedeyhteisössä. Tieteellistä keskustelua on käyty esimerkiksi hankkeen 

oikeuttamista perustelevan retoriikan luonteesta sekä hankkeen filosofisesta pohjasta, 

hankkeen suhteesta valtapuolueiden aikaisemmin ajamiin hankkeisiin ja mahdollisista 

vaikutuksista eri yhteiskunnan osiin, kuten nuorisoon, kolmanteen sektoriin ja 

rikollisuuteen.24 Tämä tutkimus kiinnittyy aikaisempaan tutkimukseen lähestymällä aihetta 

ensiksi mainitun eli hankkeen tarpeellisuutta ja oikeutusta perustelevan retoriikan kautta.  

Tarkoitukseni ei ole kuitenkaan vain tyytyä pelkkään aineistossa käytetyn retoriikan 

analyysiin, vaan pyrin sen avulla ottamaan kantaa toiseksi mainittuun aiheeseen eli hankkeen 

ideologista perustaa koskevaan keskusteluun.  

Tutkimusideani innoittajana toimi Daniel Sagen artikkeli ”A challenge to liberalism? The 

communitarianism of the Big Society and Blue Labour” (2012), jossa hän käsitteli hanketta 

osana laajempaa kansalaisyhteiskunnan ja yhteisöllisten instituutioiden vahvistamiseen 

tähtäävää kommunitaristisen ajattelun nousua Iso-Britannian politiikan keskiöön. Hänen 

mukaansa molemmat Iso-Britannian valtapuolueista ovat alkaneet nojaamaan 

kommunitaristiseen teoriaan yhä enemmän viime vuosina, ja tästä merkkinä hän pitää 

konservatiivien osalta Big Society -hanketta ja työväenpuolueen osalta puolueen sisällä 

kehittynyttä Blue Labour -suuntausta. Hänen mukaansa edellä mainitut ilmiöt edustavat 

poliittisessa debatissa tapahtunutta muutosta sen vuoksi, että aikaisemmin keskeisinä aiheina 

olleet yksilöiden taloudelliset ja sosiaaliset mahdollisuudet ja oikeudet ovat joutuneet 

tekemään tilaa kollektiivisemmille yhteisöjä ja yhteistä hyvää koskeville aiheille. Sage 

nimittää tätä muutosta ”kommunitaristiseksi käänteeksi”.25  

Sage käsittelee Big Society -hanketta Iso-Britannian poliittisen keskustelun jatkeena ja 

vertailee sitä aikaisempien, erityisesti Thatcherin ja Blairin hallituksien yhteiskunnallisiin 

pyrkimyksiin ja niiden perustelemiseen käytettyyn retoriikkaan. Hänen näkemyksensä 

mukaan Big Society -hanke edustaa teoreettiselta pohjaltaan konservatiivipuolueessa 

                                                           
24 Ks. esim. Alcock 2010; Morgan 2012; Sloam 2011; Corbett & Walker 2013. 
25 Sage 2012, 365–366. 


9 
 

tapahtunutta siirtymää uusliberalistisesta ja individualistisesta ajattelusta kohti 

kommunitaristisempaa otetta. Artikkelin lopuksi hän käsittelee hankkeen kohtaamia 

mahdollisia haasteita, joista hän mainitsee kansantalouden tasapainottamisen vaatimat 

leikkaukset ja menokurin, uusliberalismin vaikutuksen konservatiivisen ja 

liberaalidemokraattisen puolueen ajatteluun sekä hankkeeseen sisäänrakennetun 

individualistisen näkemyksen vastuullisuudesta (responsibility).26  

Artikkeli liittää Big Society -hankkeen osaksi Ison Britannian politiikan jatkumoa 

onnistuneesti ja ymmärrettävästi, mutta hankkeen perusteluita ja niissä käytettyä retoriikkaa 

Sage esitteli niukasti ja vain pintaa raapaisten. Ideologisten ajatusmallien erottaminen vaatii 

syvällisempää perehtymistä käytettyyn retoriikkaan, jotta ajatusmallien todellinen ydin 

onnistutaan löytämään äänten hankkimismielessä kirjoitettujen poliittisten puheiden ja 

tekstien lomasta.  

Sagen tutkimuksen ohella tämän tutkimuksen kannalta toinen oleellinen tutkimusartikkeli on 

Steve Corbettin ja Alan Walkerin ”The Big Society: Rediscovery of ‘the social’ or rhetorical fig-

leaf for neo-liberalism?”. Artikkelissaan he käsittelevät Big Society -hanketta kevyen retorisen 

analyysin ja sen filosofisen pohjan erittelyn kautta. Big Society -hankkeen pääasialliset 

filosofiset vaikuttimet ovat heidän mukaansa uusliberalismi, Richard Thalerin ja Cass 

Sunsteinin kehittelemä libertaarinen paternalismi (libertarian paternalism) ja pääasiassa 

Philip Blondin ajatteluun perustuva punainen konservatismi (red toryism), jonka he 

määrittävät kommunitaristiseksi suuntaukseksi.27 

Corbettin ja Walkerin analyysin perusteella näistä voimakkain vaikutus Big Societyssa on 

uusliberalismilla, jonka he näkevät olevan hankkeen eteenpäin ajava voima. Tälle 

näkemykselle he hakevat vahvistusta myös David Cameronin hallituksen tekemistä 

päätöksistä ja Big Society -hankkeen käytännön vaikutuksista. Lisäksi he vertaavat lopuksi 

hankkeen ideaa Margaret Thatcherin yhteiskunnallisiin näkemyksiin. Heidän mukaansa 

retorisesta välimatkastaan huolimatta nämä Thatcherin ja Cameronin näkemykset ovat 

läheistä sukua toisilleen, ja he näkevätkin Big Society -hankkeen olevan vain ”poliittinen 

                                                           
26 Sage 2012, 374–376. 
27 Corbett & Walker 2013, 451–452. 


10 
 

viikunanlehti”, jonka retoriikan suojissa pyritään toteuttamaan pääasiallisesti uusliberalistista 

politiikkaa.28  

John D. Bone päätyy artikkelissaan “The Neoliberal Phoenix: The Big Society or Business as 

Usual” hyvin samansuuntaiseen johtopäätökseen Corbettin ja Walkerin kanssa. Hän käsittelee 

Big Societyn perustelemisessa käytettyä retoriikkaa ja argumentteja sekä sen varjolla 

harjoitettua käytännön politiikkaa vertaamalla niitä niin Isossa Britanniassa kuin myös sen 

ulkopuolellakin aikaisemmin vaikuttaneisiin poliittisiin ajatusmalleihin. Lisäksi hän vertailee 

hankkeen perustelujen luomaa kuvaa Iso-Britannian julkistaloudesta taloutta koskeviin 

tilastotietoihin.29  

Bonen mukaan Big Society -hanke on radikaalein uusliberalistinen ohjelma sitten Thatcherin 

ja Reaganin valtaan nousun aiheuttaman ”konservatiivisen käänteen”, ja sillä on huomattavia 

samankaltaisuuksia niin sanottujen rakenteellisen sopeuttamisen ohjelmien (Structural 

Adjustment Program) kanssa, joita Maailmanpankki ja Kansainvälinen valuuttarahasto ovat 

ajaneet läpi talousvaikeuksiin joutuneissa kehitysmaissa 1970-luvun lopulta lähtien. Tällaisen 

politiikan ajaminen, varsinkin vuoden 2008 talouskriisin jälkeen vaatii kuitenkin kyseistä 

politiikkaa ”legitimoivaa diskurssia”, jota on Bonen mukaan tässä tapauksessa haettu Philip 

Blondin ”red tory”-ajattelusta. Big Society -hankkeen käytännön toteutuksella kuitenkin 

saattaa hänen mukaansa olla päinvastaisia vaikutuksia väitettyjen yhteisöllisten tavoitteiden 

suhteen. Samaan aikaan kun retorisella tasolla hanke pyrkii esiintymään uutena 

sosioekonomisena visiona, joka perustuu kansalaisyhteiskunnan elvytykseen, näyttää se 

käytännön tasolla kuitenkin olevan vain ideologinen suunnitelma, jonka tarkoituksena on 

uusliberalistisen näkemyksen vahvistaminen ja yrityssektorin vallan kasvattaminen.30 

Suomessa Big Society -hanke ei ole toistaiseksi herättänyt mainittavampaa tieteellistä 

keskustelua. Jenni Berlin kirjoitti Yhteiskuntapolitiikka-lehdessä varsin lyhyen mutta 

ansiokkaan katsauksen hankkeen lähtökohdista ja sen herättämästä keskustelusta ja 

kritiikistä. Hänen mukaansa hanke on kerännyt kritiikkiä useilta eri suunnilta. Kolmannella 

sektorilla suhtaudutaan positiivisesti uusien valtiosta riippumattomien hyväntekeväisyyden 

tuottamistapojen kehittämiseen, mutta hankkeen osana toteutetut menoleikkaukset ja 

julkisten palveluiden liiallinen leikkaaminen ovat keränneet kritiikkiä 

                                                           
28 Corbett & Walker 2013, 452. 
29 Bone 2012. 
30 Mt. 


11 
 

hyväntekeväisyysjärjestöiltä. Kritiikkiä on myös kertynyt niin omien kuin poliittisten 

vastustajien joukosta, mutta toisaalta työväenpuolueen puolelta hanke on saanut 

kannatustakin. Big Society -hankkeen yhteisöjä koskevat näkemykset onkin nähty olevan 

sukua työväenpuolueen edellisellä hallituskaudella ajamalle Yhtenäiset yhteisöt (cohesive 

community) -ajattelutavalle, joka haastoi aikaisemman monikulttuurisuusajattelun 2000-

luvun alkupuolella Iso-Britanniassa. Berlin samaistaa myös näissä molemmissa 

ajattelutavoissa käytetyn sosiaalisen pääoman retoriikan, vaikka toteaakin niissä olevan 

painotuseroja.31  

Myös Tampereen yliopiston sosiaalipolitiikan professori emerita Briitta Koskiaho on 

käsitellyt Big Societyä Sosiaalitieto-lehdessä julkaistuissa artikkeleissaan. Hän näkee 

hankkeen tukeutuvan niin sanottuun community capacity building -yhteisönkehittämistapaan, 

joka on ollut käytössä Iso-Britanniassa jo vuosia. Tällaisessa toiminnassa ”tavoitteena on 

voimaannuttaa paikallisia ihmisiä, hajauttaa hallintoa ja lujittaa paikallista epävirallista ja 

virallista toimintaa sekä avata julkisia palveluita muidenkin toimijoiden tuottamiksi” sekä 

vähentää julkisen vallan ja hallinnon painoarvoa. Koskiahon mukaan hankkeen kannalta 

ongelmalliseksi on muodostumassa suuryritysten toiminta, joka on tuhoamassa ”suuren 

yhteiskunnan ihanteen”. Suuryritykset kykenevät palveluita kilpailutettaessa sysäämään 

vapaaehtoisjärjestöt, yhteiskunnalliset yritykset ja osuustoiminnalliset organisaatiot syrjään 

tai alistamaan ne ”mekaanisiksi osapalvelujen tuottajiksi”, jolloin ne eivät kykene 

”kehittämään toimintaansa tai käyttämään luovuuttaan”. Lisäksi ongelmaksi ovat 

muodostuneet Cameronin hallituksen toimeenpanevat mittavat säästötoimet, jotka ovat 

heikentäneet kolmannen sektorin toimijoiden rahoitusta ja täten myös niiden 

mahdollisuuksia ottaa kontolleen uusia tehtäviä.32 

Koskiaho esittää kysymyksen siitä, onko Big Societyssä kyse ”vain konservatiivisista ideoista 

vai uudesta yhteiskunnallisesta suunnasta, jota on kehitettävä edelleen ja sovitettava kunkin 

Euroopan maan kasvaviin ongelmiin?”33. Tähän kysymykseen hän ei tarjoa suoraa vastausta. 

Koskiaho ei myöskään ota kantaa hankkeen ideologiseen puoleen, mutta hänen 

näkemyksensä yhteisöjen voimaannuttamisesta Big Society -hankkeen kulmakivenä ja 

suuryritysten toiminnasta ”suuren yhteiskunnan ihanteen” tuhoajana viittaavat siihen, että 

                                                           
31 Berlin 2011, 459–462. 
32 Koskiaho 2012, 9–10.  
33 Mt., 9–10. 


12 
 

hän on Sagen kanssa samoilla linjoilla hankkeen perimmäisestä yhteisöllisyyttä korostavasta 

luonteesta. 

Elinkeinoelämän valtuuskunnan tutkimuspäällikkö Ilkka Haavisto käsitteli artikkelissaan 

”Valta yhteisöille! Mitä opittavaa Suomella on Ison-Britannian Big Societysta?” hanketta 

suhteessa Suomen hyvinvointiyhteiskunnan kehityspyrkimyksiin. Kyse on enemmänkin 

mielipidekirjoituksesta kuin tieteellisestä artikkelista, mutta aiheesta käydyn kotimaisen 

keskustelun kannalta Haaviston näkökulma on mielestäni tärkeää ja perusteltua esitellä tässä 

yhteydessä.  

Haavisto näkee Suomessa käynnissä olevan kuntauudistuksen ja Big Societyn edustavan 

vastakkaisia näkemyksiä yhteiskunnan uudistamiseksi. Siinä missä kuntauudistuksen 

tavoitteena on keskusjohtoisuuden lisääminen, Iso-Britanniassa vannotaan päätösvallan ha-

jauttamisen nimiin. Haavisto näkee hankkeen rohkeana yrityksenä muuttaa 

hyvinvointivaltion ja sen asukkaiden välistä suhdetta, jossa perimmäisenä tarkoituksena on 

pyrkiä valjastamaan suunnitelmallisesti yhteiskunnallisen uudistuksen käyttöön 

kansalaisyhteiskunnassa ja yksilöissä piilevät voimat. Hän erittelee Big Societyn koostuvan 

kahdesta erillisestä osiosta, joista ensimmäinen tähtää julkisen sektorin avaamiseen 

lisäämällä sen avoimuutta ja läpinäkyvyyttä sekä pyrkii siirtämään keskushallinnon 

päätösvaltaa ja resursseja alaspäin aina paikallishallinnolle, yhteisöille, kansalaisille ja 

yrityksille saakka.34  

Toisen osion tarkoituksena on yhteisöllisyyden rakentaminen ja kansalaisyhteiskunnan 

aktivointi. Näiden tavoitteiden saavuttamiseksi hankkeessa pyritään luomaan uusia 

paikallisen toiminnan muotoja, tukemaan olemassa olevia järjestöjä ja yhteisöjä sekä 

aikaansaamaan osallistumista ja parantamaan paikallisdemokratiaa moni eri tavoin. Näistä 

tavoista esimerkkeinä Haavisto mainitsee kansanäänestykset, keskeisten virkamiesten ja 

kunnanjohtajien valinnan suorilla vaaleilla ja paikallisyhteisöjen oikeuden ottaa haltuun niille 

tärkeiden ja uhanalaisten palveluiden toiminnan ja omistuksen. Hän tiivistää hankkeen idean 

olevan yhteisöllisyyden ”ylösajo” hyvinvointivaltion alasajon sijaan ja toteaa, että myös 

Suomessa tulisi keskittämispolitiikan sijaan ottaa oppia Big Societystä ja siihen sisältyvästä 

yhteisöllisemmästä yhteiskunnallisesta näkemyksestä.35  

                                                           
34 Haavisto 2011, 1–3. 
35 Mt., 3–10. 


13 
 

Kuten edellä esitellyn aihetta koskevan keskustelun perusteella voidaan havaita, Big Society -

hanke on luonteeltaan varsin epäselvä ja monitulkintainen. Pääasiallinen jakolinja näyttää 

kulkevan siinä, onko Big Society -hanke jonkinlainen uudenlaisen yhteisöllisen politiikan 

ilmentymä vai jatke konservatiivipuolueen aikaisemmin ajamalle yksityistämiseen ja 

henkilökohtaiseen vastuuseen pohjautuvalle politiikalle. Tämä mielipiteiden ja näkemysten 

jakautuminen osoittaa sekä aihetta koskevan lisätutkimuksen että uudenlaisen 

lähestymistavan tarpeen.  Lisäksi aiheen vähäisen kotimaisen käsittelyn vuoksi on helppo 

yhtyä Haaviston artikkelissaan esittämään näkemykseen, jonka mukaan ”tätä hanketta on 

hyvä pitää silmällä Suomessakin, sillä kyseessä ei ole yksinomaan hyvinvointivaltion sisäinen 

rakenneuudistus tai karttaharjoitus, vaan rohkea yhteiskunnallinen uudistushanke”36. Kun 

otetaan huomioon kuinka merkittävässä roolissa Iso-Britannia on menneinä vuosikymmeninä 

ja vuosisatoina ollut uusien, myöhemmin myös Suomeen levinneiden, yhteiskunnallisten 

ajatusmallien ja ideoiden kehittelyssä, on hanke mielestäni otettava vakavasti suomalaisessa 

tieteellisessä ja yhteiskunnallisessa keskustelussa. Tämän vuoksi suomalaisen aihetta 

koskevan tutkimuksen puute on mielestäni korjaamisen arvoinen seikka. 

 

2.2. Ideologiat tutkimuskohteena 

 

Ideologian käsite poliittisessa filosofiassa ja politiikan tutkimuksessa on kiistanalainen, eikä 

siitä ole olemassa yleisesti hyväksyttyä määritelmää. Käsitteen kiistanalaisuutta on 

historiallisesti lisännyt se, että useat toimijat ovat pyrkineet määrittelemään sen omista 

ideologisista lähtökohdistaan käsin. Esimerkiksi Marxin näkemyksen mukaan ideologian ja 

tieteen ero on verrattavissa valheellisuuden ja totuuden väliseen eroon. Omaa 

lähestymistapaansa hän nimitti tieteelliseksi ja säästi ideologian käsitteen hallitsevien 

luokkien toiminnalle, jolla pyrittiin totuuden vääristämiseen alempien luokkien 

hallitsemiseksi. Samaan tapaan konservatiivit eivät pitäneet konservatismia esimerkiksi 

sosialismiin ja liberalismiin verrattavana ideologiana, sillä he perustivat ajattelunsa 

kokemukseen, historiaan ja pragmatismiin ideologioille ominaisten abstraktien periaatteiden 

ja filosofioiden sijaan. Liberalismia edustavat filosofit, kuten Karl Popper ja Hannah Arendt, 

taas ovat tavanneet määritellä ideologiat ”suljetuiksi” ajatusjärjestelmiksi, joita esimerkiksi 

                                                           
36 Haavisto 2011, 1. 


14 
 

kommunismi ja fasismi edustavat ja joista liberalismi erottuu ollessaan ”avoin” 

ajatusjärjestelmä.37 

Tutkin tässä tutkimuksessa Big Society -hankkeen ideologista perustaa kahdella tasolla. Tämä 

kaksitasoinen lähestymistapa pohjautuu Martin Seligerin näkemykseen, jonka mukaan 

ideologioilla ja niistä kumpuavalla argumentaatiolla on sekä operatiivinen että 

fundamentaalinen puoli.  Fundamentaalilla puolella hän tarkoittaa sellaisia ideologiaan 

kuuluvia periaatteita, jotka määrittelevät lopulliset tavoitteet ja keskeiset visiot niiden 

toteuttamiseksi. Nämä fundamentaalin tason periaatteet ovat määräävässä asemassa 

sellaisiin käytännön tason periaatteisiin nähden, joihin harjoitettu politiikka perustuu. 

Harjoitetun tai suunnitellun politiikan oikeuttamiseen käytetty argumentaatio taas kuvastaa 

ideologian operatiivista puolta. Nämä kaksi ideologian puolta ovat tiiviissä yhteydessä 

toisiinsa ja osin päällekkäisiä toistensa kanssa. Ideologian molemmat puolet koostuvat 

Seligerin mukaan samoista elementeistä, kertomuksesta (description), analyysistä, moraalia 

koskevista näkemyksistä (moral prescriptions), teknisistä näkemyksistä (technical 

prescriptions), apuvälineistä (implements) ja hylkäämisistä (rejections). Sekä fundamentaali 

että operatiivinen ideologia pitävät sisällään kaikki edellä mainitut osat, mutta osien 

painotukset vaihtelevat niiden välillä. Siinä missä fundamentaalissa ideologiassa keskeisessä 

roolissa on moraalia koskevat näkemykset, painottuu operatiivinen ideologia teknisiin 

näkemyksiin, esimerkiksi keinoihin, kannattavuuteen ja tehokkuuteen.38 Kaksitahoisen 

lähestymistavan lisäksi lainaan Seligeriltä myös fundamentaalin ja operatiivisen ideologian 

käsitteet.  

Heywood määrittelee ideologian olevan ”enemmän tai vähemmän yhtenäinen joukko ideoita, 

joka tarjoaa perustan järjestelmälliselle poliittiselle toiminnalle”, jonka tarkoituksena voi olla 

”olemassaolevan valtajärjestelmän kaataminen, muuttaminen tai säilyttäminen”. Kaikki 

ideologiat ”(a) tarjoavat näkemyksen vallitsevasta järjestelmästä yleensä ’maailmankuvan’ 

muodossa”, (b) ehdottavat omaa malliaan ihanteellisesta tulevaisuudesta eli ”näkemystä 

hyvästä yhteiskunnasta” ja (c) ”selittävät kuinka poliittinen muutos voidaan ja pitäisi saada 

aikaan” eli miten vallitsevasta järjestelmästä siirrytään ihanneyhteiskuntaan.39  

                                                           
37 Heywood 2003, 4–11. 
38 Seliger 1970, 325–329. 
39 Heywood 2003, 11–12. 


15 
 

Freeden myös määrittelee poliittisen ideologian käsitteen sen roolin kautta, joka ideologioilla 

on poliittisessa toiminnassa. Hänen mukaansa poliittinen ideologia on joukko ideoita, 

uskomuksia, mielipiteitä ja arvoja, joka (a) ilmenee toistuvasti, (b) jonka jakaa huomattava 

joukko ihmisiä, (c) joka pyrkii kilpailemaan päästäkseen tarjoamaan ja kontrolloimaan 

julkisen politiikan (public policy) toimintasuunnitelmia ja (d) tekee niin tarkoituksenaan 

oikeuttaa, vastustaa tai muuttaa jonkin poliittisen yhteisön sosiaalisia ja poliittisia prosesseja 

ja järjestystä.40 

Tämän tutkimuksen ideologian operatiivisen tason käsittelyn tarpeisiin Heywoodin näkemys 

on käytännöllisempi, vaikka kyseiset määritelmät ovat pitkälti samansuuntaisia. Tämä johtuu 

lähinnä siitä, että Heywoodin määritelmässä keskeisessä osassa ovat ideologioiden tapa 

tarjota näkemykset yhteiskunnan tämänhetkisestä tilanteesta, tavoitteena olevasta 

yhteiskunnasta ja keinoista, joilla ensin mainitusta siirrytään jälkimmäiseen. 

Tutkimusaineistoni puheet koostuvat hyvin pitkälti näistä elementeistä, joten Heywoodin 

määritelmä puolustaa paikkaansa tämän tutkimuksen lähtökohtana Big Society -hankkeen 

operatiivista ideologista pohjaa eriteltäessä. 

Freeden kuitenkin syventää näkemystään keskittyen poliittisen kielen rooliin ideologioiden 

toiminnassa. Hänen mukaansa ideologiat kilpailevat poliittisen kielen hallinnasta. Tämä 

kilpailu on niiden ensisijainen keino kilpaillessaan muiden ideologioiden kanssa käytännön 

politiikan toimintasuunnitelmiin vaikuttamisesta. Tässä poliittista kieltä koskevassa 

kilpailussa keskeisessä asemassa ovat Freedenin mukaan poliittiset käsitteet. Hän syventää 

edellä esiteltyä ideologian määrittelyä lisäämällä siihen viidennen kohdan, jonka mukaan 

”ideologia on laaja-alainen rakenteellinen sommitelma, joka antaa kiistattomat (decontested) 

merkitykset vastavuoroisesti toisensa määritteleville poliittisten käsitteiden joukolle”. Tätä 

näkemystä Freeden kutsuu morfologiseksi lähestymistavaksi.41  

Freeden selittää morfologista lähestymistapaansa vertaamalla ideologioita lauseisiin. Lauseet 

muodostuvat keskinäisissä riippuvuussuhteissa olevista sanoista, jotka on asetettu 

paikoilleen tietyn kaavan mukaan. Tämä kaava mahdollistaa sen, että sanojen merkityksistä 

on mahdollista saada selvää. Ideologiat taas sisältävät sanojen sijaan poliittisia käsitteitä, 

kuten esimerkiksi vapaus, auktoriteetti, tasa-arvo, demokratia ja oikeudet. Siitä, mitä 

käsitteitä ideologian perustelemisessa käytetään, ei voida vetää johtopäätöksiä ideologian 

                                                           
40 Freeden 2003, 32. 
41 Mt., 51–55. 


16 
 

sisällöstä, sillä nämä käsitteet voivat pitää sisällään huomattavasti toisistaan poikkeavia 

merkityksiä riippuen siitä, kuinka käsitteet ovat ideologian sisällä järjestetty suhteessa 

toisiinsa. Esimerkkinä Freeden mainitsee oikeudenmukaisuuden käsitteen, jonka merkitys 

muuttuu huomattavasti sen mukaan, onko se läheisessä suhteessa omaisuuden (property) vai 

tasa-arvon käsitteen kanssa. Ensin mainitussa tapauksessa oikeudenmukaisuus viittaa 

esimerkiksi omaisuuden suojeluun epäoikeudenmukaiselta verotukselta, kun taas tasa-arvon 

yhteydessä oikeudenmukaisuus viittaa usein esimerkiksi tasa-arvoon lain edessä tai 

sukupuolten väliseen tasa-arvoon.42 

Ideologiat pyrkivät Freedenin mukaan legitimoimaan jonkun tietyn määritelmän niiden 

piiriin kuuluville käsitteille ja samalla delegitimoidaan muut kilpailevat käsitykset käsitteen 

sisällöstä. Tätä hän tarkoittaa puhuessaan käsitteiden kiistattomista (decontested) 

merkityksistä. Tarpeen tälle toiminnalle luovat yhtäältä tarve käyttää käsitteitä poliittisen 

toiminnan oikeuttamiseksi ja toisaalta poliittisten käsitteiden kompleksinen luonne. 

Poliittisen toiminnan oikeuttamiseksi ideologioiden on määriteltävä ”oikea” merkitys 

käyttämilleen käsitteille, sillä ilman tarkkaa määritelmää ei kyseisiä käsitteitä voida käyttää 

kollektiivisen päätöksenteon perustana.43 Tätä Freedenin morfologista lähestymistapaa 

sovellan Big Society -hankkeen taustalla vaikuttavan ideologian fundamentaalia luonnetta 

tarkastellessani. 

 

2.3. Tutkimustehtävä 

 

Tämän tutkimuksen tehtävänä on selventää Big Society -hankkeen ideologista luonnetta 

perehtymällä David Cameronin hanketta koskeviin puheisiin argumentaation ja sisällön 

analyysin avulla. Aikaisemman tieteellisen keskustelun perusteella olen valinnut tämän 

analyysin kiinnekohdiksi uusliberalistisen ja kommunitaristisen ideologian. Pääasialliseksi 

tutkimusmetodiksi olen valinnut niin kutsutun ´Toulminin mallin´, jonka avulla analysoin 

hankkeen perustelemisessa käytettyjä argumentteja ja pyrin tätä kautta löytämään ne 

hankkeen kannalta painavimmat näkemykset, jotka viime kädessä muodostavat sen 

ideologisen perustan. Toulminin mallin lisäksi täydennän analyysiäni sisällönanalyysillä. 

                                                           
42 Freeden 2003, 51. 
43 Mt., 55. 


17 
 

Aineiston analyysin tuloksia erittelen uusliberalismin ja kommunitarismin valossa. 

Operatiivista tasoa eritellessäni kiinnitän huomioni Heywoodin näkemykseen ideologioiden 

luonteesta, jolloin huomioni kiinnittyy erityisesti kolmeen seikkaan: 1. Minkälaisia 

näkemyksiä ja argumentteja aineistossa esitetään Iso-Britannian tämän hetkisestä 

yhteiskunnallisesta tilanteesta, 2. minkälaiseksi Big Society -hankkeen tavoitteena olevaa 

yhteiskuntaa kuvataan ja minkälaisia argumentteja esitetään tavoitteena olevan yhteiskunnan 

paremmuudesta suhteessa tämänhetkiseen yhteiskuntaan ja 3. minkälaisia argumentteja ja 

näkemyksiä esitetään niiden käytännön toimien puolesta, jotka ovat tarpeellisia siirryttäessä 

nykyisestä yhteiskunnasta Big Society -hankkeen tavoitteena olevaan yhteiskuntaan. 

Operatiivisen tason tarkastelun lisäksi pyrin erittelemään aineistossa esitettyjen 

argumenttien ja näkemysten sisältöä myös syvällisemmällä, niin sanotulla fundamentaalilla 

tasolla. Tällöin tarkastelun keskiössä ovat Freedenin morfologisen lähestymistavan 

mukaisesti kiistellyt poliittiset käsitteet, kuten vapaus, valta, oikeudenmukaisuus ja 

moraalisuus. Tarkoitukseni on vertailla näille poliittisille käsitteille annettuja merkityksiä, 

niiden välisiä suhteita ja niiden muodostamaa kokonaisuutta suhteessa uusliberalistiseen ja 

kommunitaristiseen teoriaan. 

Tästä teoreettisesta viitekehyksestä käsin vastaan seuraavaan tutkimuskysymykseen: Onko 

Big Society -hanke sen perustelemisessa käytetyn retoriikkansa perusteella ideologiselta 

luonteeltaan kommunitaristinen vai uusliberalistinen? Pyrin siis osaltani ottamaan kantaa 

Daniel Sagen näkemykseen44, jonka mukaan Iso-Britannian politiikassa on tapahtunut 

”kommunitaristinen käänne”, jonka seurauksena uusliberalistinen ideologia on joutunut 

väistymään yhteisöllisemmän näkemyksen vallatessa alaa.  

Tutkimukseni kannalta on äärimmäisen tärkeää löytää kahdelle pääkäsitteelle, 

kommunitarismille ja uusliberalismille, tarkat määritelmät sekä niihin liittyvät syvällisemmät 

kuvaukset ideologioiden ajamista ihanneyhteiskunnista. Kummankaan käsitteen kohdalla 

tämän näkökulman valinta ei ole erityisen helppo hieman eri syistä. Perehdyn seuraavaksi 

näihin käsitteellisiin ongelmiin tarkemmin. Tässä yhteydessä myös perustelen ja esittelen ne 

lähteet, jotka edustavat tässä tutkimuksessa kommunitarismia ja uusliberalismia.   

 

                                                           
44 Sage 2012, 366. 


18 
 

2.4. Kommunitarismi 

 

Vaikka nykymuotoinen kommunitarismi on suhteellisen tuoretta perua, sen juurien voidaan 

nähdä olevan vanhaa filosofista perua ja ylettyvän aina antiikin Kreikkaan saakka. Monet sen 

nykyisistä edustajista pitävät Aristoteleen näkemyksiä yhteisöistä ja yksilöistä sosiaalisina 

yhteisöllisinä olentoina kommunitaristisen ajattelun perustana.45 Yksinkertaisimmillaan 

kommunitarismi voidaan ymmärtää poliittisen filosofian suuntaukseksi, joka painottaa 

yhteisön tärkeyttä poliittiselle elämälle, ihmisten identiteetille ja hyvinvoinnille sekä 

poliittisten instituutioiden tutkimiselle ja arvioinnille46. Tällainen lyhyt yleismääritelmä on 

kuitenkin kommunitarismin kaltaisen monitahoisen käsitteen kannalta aivan liian 

yksinkertainen.  

Sirkku Hellsten selittää käsitteen sekavaa luonnetta. Hänen mukaansa kommunitaristien 

ajaman ”yhteiskuntaideaalin” sijoittumiselle ideologiselle vasemmisto-oikeisto -akselille ei ole 

aatteen kannattajilta saatu selkeää vastausta niin kuin ei myöskään siihen, kannattavatko he 

relativistista vai universalistista moraalikäsitystä. Kommunitarismin kannattajat ovat myös 

kiistelleet siitä, onko kommunitaristien esittämä normatiivinen yhteiskuntamalli syvimmiltä 

juuriltaan individualistinen vai kollektivistinen.47  

Kommunitarismin moniulotteista luonnetta heijastelee myös Heywoodin näkemys, jonka 

mukaan kommunitarismi voidaan jakaa vasemmistolaiseen, keskustalaiseen ja oikeistolaiseen 

kommunitarismiin. Vasemmistolainen kommunitarismi tähtää yhteisöjen rajoittamattomaan 

vapauteen ja sosiaaliseen tasa-arvoisuuteen, kun taas keskustalaisen kommunitarismin 

mukaan yhteisöt perustuvat vastavuoroisten oikeuksien ja vastuiden tunnustamiseen. 

Oikeistolainen kommunitarismi perustuu taas näkemykseen auktoriteettien ja vakiintuneiden 

arvojen kunnioituksesta yhteisön välttämättömänä pohjana. Yhteistä kaikille 

kommunitaristisille suuntauksille kuitenkin on näkemys siitä, että yksilöt muodostuvat ja 

muotoutuvat yhteisönsä osana ja siksi ovat sille ”velassa”. Tämän näkemyksen vuoksi 

kommunitarismin kaikki muodot ovat ristiriidassa liberaalin individualismin kanssa.48  

Kommunitarismin käsitteen vaikeaselkoisuutta selittää sen kaksijakoinen luonne. Yhtäältä 

kommunitarismin voidaan nähdä viittaavan 1980-luvun alkupuolella kehittyneeseen 

                                                           
45 Ks. esim. Khatchadourian 1999, 8; Tam 1998, 25; Mulhall & Swift 1992, xvii. 
46 Etzioni 2013. 
47 Hellsten 1999. 
48 Heywood 2003, 316. 


19 
 

yhteiskunnallisen filosofian suuntaukseen, jonka tarkoituksena ei ollut puuttua käytännön 

poliittiseen toimintaan, vaan kritisoida teoreettisella tasolla liberalismin yksilökäsitystä. 

Tämän suuntauksen tärkeimpiä hahmoja olivat Michael Sandel, Alisdair McIntyre, Charles 

Taylor ja Michael Walzer. He pyrkivät argumentoimaan niin sanotun yhteisen hyvän (common 

good) yhteiskunnallisesta tärkeydestä suhteessa aikalaisliberalistien ja -libertaristien 

kannattamiin yksilön oikeuksiin ja autonomiaan.49 Tätä kommunitarismin suuntausta kutsun 

Sirkku Hellsteniä lainaten meta-kommunitarismiksi50.  

Toisaalta kommunitarismista puhuttaessa voidaan tarkoittaa myös 1990-luvun alkupuolella 

alkunsa saanutta käytännön politiikkaan vaikuttamaan pyrkinyttä liikettä, joka pohjasi 

ajattelunsa vahvasti aikaisempaan kommunitaristiseen filosofiaan soveltaen kuitenkin sitä 

käytännön politiikkavaihtoehtojen perustelemiseen. Tämä liike lähti alun perin liikkeelle 

Yhdysvalloista, ja sen keskeisiä hahmoja ovat Amitai Etzioni ja William A. Galston.51 Tästä 

suuntauksesta Hellsten käyttää nimitystä ”yhteiskunnallinen kommunitarismi”.52 

Tämä kaksijakoinen luonne vaikuttaa Hellstenin mukaan hämärtävästi kommunitarismin 

käsitteen sisältöön ja sen ideologiseen luonteeseen siksi, että jos meta-kommunitarismin 

näkemys yhteisöjen merkityksestä yksilöiden arvojen ja moraalin kehittymisessä 

hyväksytään, tarkoittaa se väistämättä sitä, että ”yhteiskunnallisten kommunitaristien 

preskriptiivinen yhteiskuntaideaali relativoituu ja redusoituu kussakin yhteiskunnassa 

kulloinkin vaikuttavaan poliittiseen perinteeseen ja siihen liittyviin yhteisiin arvoihin.”53 

Käytännön politiikkaan vaikuttamaan pyrkivien yhteiskunnallisten kommunitaristien 

pyrkimykset ja näkemykset esimerkiksi moraalista ja arvoista vaihtelevat siten väistämättä 

sen yhteisön ja yhteiskunnan mukaan, jossa yksilöt elämänsä viettävät. Tämä ominaisuus 

selittää osin sen, miksi kommunitaristit ovat päätyneet huomattavan vaihteleviin käytännön 

johtopäätöksiin esimerkiksi Itä-Aasiassa ja Yhdysvalloissa54. 

Hellstenin näkemys kommunitarismin jakautumisesta meta-kommunitarismiin ja 

yhteiskunnalliseen kommunitarismiin on tämän tutkimuksen kannalta oleellinen kahdella 

tavalla. Yhtäältä se antaa tukea ideologioiden tutkimiselle operatiivisella ja fundamentaalilla 

                                                           
49 Etzioni 2013. 
50 Hellsten 1999. 
51 Etzioni 2013; Hellsten 1999. 
52 Hellsten 1999. 
53 Mt. 
54 Etzioni 2013. 


20 
 

tasolla, jolloin yhteiskunnallinen kommunitarismi edustaa ensin mainittua ja meta-

kommunitarismi jälkimmäistä tasoa. Toisaalta se myös määrittelee sen, että operatiivisen 

tason kommunitarismia tarkasteltaessa vertailukohteen on edustettava Iso-Britannian 

kommunitaristista ajattelua, kun taas fundamentaalin tason vertalukohde voi olla Iso-

Britannian ulkopuolelta. 

Yhteiskunnallisen kommunitarismin osalta tukeudun Henry Tamin ajatteluun. Henry Tam on 

yksi Iso-Britannian kommunitaristisen liikkeen johtohahmoista. Hän on toiminut 90-luvun 

lopulla Iso-Britannian kommunitaristisen foorumin puheenjohtajana sekä toimii tällä hetkellä 

Cambridgen yliopiston nuorten osallistumis- ja demokratiafoorumin johtajana. Kirjallisessa 

tuotannossaan Tam on perehtynyt syvällisesti kommunitarismiin ja siihen läheisesti liittyviin 

ilmiöihin, kuten yhteistoiminnalliseen ongelmanratkaisuun, osallistavaan demokratiaan ja 

kansalaisuuden kehittämiseen.55  

Kirjassaan ”Communitarianism: a New Agenda for Politics and Citizenship” Tam pyrkii 

esittämään kommunitaristisen vaihtoehdon niin autoritaristisille kuin individualistisillekin 

ideologioille, joiden väliin hän näkee kommunitarismin sijoittuvan. Tämän vaihtoehdon 

keskiössä on poliittisten ja sosiaalisten käytäntöjen muuttaminen kestävää yhteisöllistä 

elämää edistäviksi. Halutunlaisen kehityksen aikaansaamiseksi kommunitaristit kannattavat 

vallitsevien yhteiskunnallisten olojen ja asenteiden muutosta niin sanottujen inklusiivisten 

yhteisöjen rakentamiseksi. Inklusiivisella Tam tarkoittaa sellaista yhteisöä, joka kunnioittaa 

kolmea keskeistä kommunitaristista periaatetta.56  

Ensimmäinen näistä periaatteista on yhteistoiminnallisen tutkimisen (co-operative enquiry) 

periaate, joka pyrkii antamaan vastauksen siihen, miten erilaisia esitettyjä väitteitä 

todellisuudesta pitäisi arvioida. Sen perustana toimii kulloiseenkin asiaan perehtyneiden 

toimijoiden välinen keskustelu, jolloin väitteiden objektiivisuus voidaan varmistaa 

osallistujien välisellä avoimella kommunikaatiolla. Yhteiskunnallisen tutkimisen ehtoihin 

kuuluu relevantin informaation saatavuus kaikille osallistujille samoin kuin mahdollisuus 

omien näkemysten esittämiseen ja muiden esittämien näkemysten kyseenalaistamiseen ilman 

                                                           
55 Tam 1998, kansi. 
56 Mt., 7. 


21 
 

pelkoa painostuksesta sekä  mahdollisuus  muodostaa yhteisen keskustelun pohjalta yleisesti 

hyväksytty päätös kyseessä olevien väitösten pätevyydestä.57  

Toisen kommunitaristinen, niin sanotun vastavuoroisen velvollisuuden (mutual 

responsibility) periaate vaatii yhteisön kaikkia jäseniä edesauttamaan toistensa pyrkimyksiä 

yhteisten arvojen noudattamiseen. Kommunitaristien näkemyksen mukaan historiaa 

tarkasteltaessa on erotettavissa ainakin neljä ”syvästi arvostettua inhimillisen kokemuksen 

tyyppiä”. Nämä neljä tyyppiä ovat 1. rakkauden, välittämisen, ystävyyden ja intohimon 

kokemukset sisältävä rakkauden arvo, 2. esimerkiksi ymmärryksen, itsenäisen ajattelun ja 

harkittujen todisteiden perusteella tehdyn päätöksenteon sisältävä viisauden arvo, 3. 

oikeudenmukaisuuden arvo ja 4. henkilökohtaisen potentiaalin ymmärryksen ja kehittämisen, 

itsestään nauttimisen, itsekunnioituksen ja tyytyväisyyden sisältävä tyydytyksen arvo (value 

of fulfilment).  Nämä neljä arvoa muodostavat pohjan vastavuoroisten velvollisuuksien 

määrittelemiselle kanssaeläjiä kohtaan, ja tämän perusteella mitkä tahansa näiden arvojen 

kanssa ristiriidassa olevat toimet voidaan yhteisön toimesta kyseenalaistaa ja estää. 

Vastavuoroisen velvollisuuden periaatteen noudattaminen toimisi yhteisön ja yhteiskunnan 

sisäisen koheesion ja moraalin ylläpitämisen lisäksi myös laajemmassa mittakaavassa 

yhteiskuntien välisten moraalisten siteiden ylläpitäjänä.58  

Vastavuoroisen velvollisuuden periaatteen noudattaminen johtaa muun muassa siihen, että 

yhteisö pitää huolen sellaisista jäsenistä, jotka eivät kykene itsestään huolta pitämään, 

päätökset tehdään todisteiden ja jäsenten koherentin päättelyn perusteella ja yhteisö antaa 

jäsenten tavoitella omia tavoitteitaan, jos ne eivät ole ristiriidassa yhteisten arvojen kanssa. 

Tam korostaa velvollisuuksien osalta erityisesti verotuksen merkitystä todeten, että verojen 

maksaminen on yksi keskeisimmistä poliittisista velvollisuuksista. Hän kuitenkin näkee, että 

samoin kuin monia muita instituutioita, myös verotusta on muutettava kansalaisten 

osallistumista lisääväksi, esimerkiksi osallistamalla kansalaisia verotusta koskevaan 

päätöksentekoon.59  

Kolmas kommunitaristinen periaate, jota yhteisön on noudatettava ollakseen inklusiivinen, on 

kansalaisten osallistumisen periaate. Sen keskeisen ajatuksen mukaan ihmisten on kyettävä 

osallistumaan kaikkien heihin vaikuttavien valtarakenteiden toimintaan tasavertaisina 

                                                           
57 Tam 1998, 12–13. 
58 Mt., 14–16. 
59 Mt., 14–15, 145-147. 


22 
 

kansalaisina. Tätä prosessia hän kutsuu valtasuhteiden demokratisoimiseksi. Valtarakenteilla 

tässä yhteydessä tarkoitetaan esimerkiksi paikallisviranomaisia, kouluja, valtionhallinnon 

virastoja ja laitoksia sekä monikansallisia yrityksiä. Poliittisen toiminnan on tähdättävä 

kansalaisten osallistamiseen päätöksentekoprosessien uudistamiseen oppimisen ja arvioinnin 

kautta, joiden pohjalta kansalaiset kehittävät käsityksen siitä, kuinka näitä prosesseja on 

muutettava. Vaikuttamismahdollisuuksien luomiseksi on kansalaisten edestä poistettava 

sellaiset rakenteet, jotka estävät kansalaisia pääsemästä käsiksi tietoon, esittämästä omia ja 

kyseenalaistamasta muiden ehdotuksia sekä osallistumasta päätöksentekoprosesseihin. Hän 

erikseen mainitsee tässä yhteydessä myös kulttuuriset esteet, jotka pyrkivät heikentämään 

joidenkin ihmisryhmien itseluottamusta osallistumisen suhteen.60 

Tamin näkemysten mukaiset uudistukset pyrkivät säilyttämään valtion toiminnan keskeisenä 

kansalaisten harjoittaman politiikan elementtinä, mutta muuttamaan sitä avoimempaan ja 

hajautetumpaan suuntaan. Vaikka kommunitaristisilla standardeilla tarkasteltuna useimmat 

valtion elimet ovat liian autoritaarisia luonteeltaan, ei Tamin mukaan vastaus tähän 

ongelmaan löydy valtion toiminnan karsimisesta. Päinvastoin hän näkee tarpeelliseksi 

kansalaisten aktiivisen toiminnan vahvistuvan yksityistämiskehityksen torjunnassa.61  

Markkinoihin ja individualismiin perustuvien poliittisten järjestelmien ongelmat kiteytyvät 

Tamin mukaan niiden yhteisöllisyyttä tuhoavaan luonteeseen. Yksilöt, jotka omaavat 

enemmän taloudellisia resursseja kuin muut, ovat väistämättä etuoikeutetussa asemassa 

myös suhteessa poliittiseen päätöksentekoon esimerkiksi yksityisten lahjoitusten, median 

hallinnan sekä tarjoamiensa työpaikkojen, investointien ja hankintojen kautta saadun 

vaikutusvallan kautta. Lisäksi Tam näkee tällaisen järjestelmän nostavan väistämättä 

itsekkyyden hyväksyttävyyttä moraalisena ohjenuorana ja täten toimivan yhteiskunnan 

moraalisen rappion lähteenä.62  

Yrityssektorin ”kohtuullinen” vapaus suhteessa valtioon on Tamin mukaan kuitenkin 

tarpeellista, jotta yritykset pystyvät toimimaan tehokkaasti. Tämän vapauden vuoksi 

kansalaisten poliittisen toiminnan alaa on laajennettava valtion toiminnan ulkopuolelle, jotta 

he kykenevät vaikuttamaan myös yritysten toimintaan. Kuten ajoittainen äänestäminen 

vaaleissa on riittämätön takaamaan kansalaisille todellista päätösvaltaa valtiosektorilla, ei 

                                                           
60 Tam 1998, 17–19. 
61 Mt., 146. 
62 Mt., 3–4.  


23 
 

myöskään ostopäätöksen tekeminen tai tekemättä jättäminen riitä takaamaan kansalaisille 

todellista valtaa suhteessa yrityssektoriin.  Käytännössä kommunitaristien tarkoituksena on 

kehittää kansalaisten ja yritysten välille uudenlaista kumppanuutta, jolloin sellaiset henkilöt, 

joihin yrityksen toiminta vaikuttaa (esim. työvoima, sijoittajat ja paikalliset asukkaat) 

pääsisivät osaltaan vaikuttamaan esimerkiksi yrityksen sisäiseen keskusteluun ja tätä kautta 

yrityksen toimintaan. Tarkoituksena on siis kehittää yrityksiäkin toimimaan ”inklusiivisten 

yhteisöjen” periaatteiden mukaisesti.63 

Tam suhtautuu kriittisesti taloudelliseen globalisaatioon, mutta näkee globalisaation 

sosiaalisen puolen tarpeellisena kommunitaristiselle teorialle. Globaali markkinakilpailu 

johtaa hänen mukaansa siihen, että työt menevät sinne, missä ne tehdään pienimmällä 

palkalla ja heikoimmissa työoloissa, mikä samalla heikentää köyhimpien kansalaisten 

poliittista asemaa työpaikkojen epävarmuuden ja siitä johtuvan heikkoihin palkkoihin ja 

olosuhteisiin myöntymisen vuoksi. Kansainvälisen kilpailun vuoksi myös kehittyneet maat 

joutuvat heikentämään heikompiosaisten kansalaistensa asemaa ylläpitääkseen 

matalapalkkaista ja joustavaa työvoimareserviä. ”Inklusiivisten yhteisöjen” kehittäminen ja 

valtasuhteiden demokratisointi länsimaissa erityisesti monikansallisten yritysten suhteen 

johtaisi positiiviseen kehitykseen köyhemmissä maissa niin yhteiskunnallisesti kuin 

taloudellisestikin. Ajattelu, jossa maiden kansallinen etu määritellään etulyöntiasemaksi 

suhteessa muihin maihin, on Tamin mukaan lopetettava ja sen sijaan kansainvälisten 

järjestöjen, kuten Yhdistyneiden kansakuntien ja Euroopan parlamentin, toimintaa on 

uudistettava huomattavasti demokraattisempaan ja yhteisöjä osallistavampaan suuntaan.64  

Fundamentaalilla tasolla kommunitarismin käsittely on hieman ongelmallisempaa, sillä meta-

kommunitarismia edustavien yhteiskuntafilosofien näkemykset eivät muodosta kovinkaan 

yhtenäistä teoriaa65. Olen tässä tutkimuksessa päätynyt valitsemaan Michael Sandelin 

näkemykset edustamaan kommunitarismin fundamentaalia puolta siitä syystä, että hänen 

vuonna 1982 julkaistu kirjansa ”Liberalism and the Limits of Justice”, joka keskittyi Rawlsin 

edustaman liberalismin kritiikkiin, synnytti keskustelun kommunitarismista erillisenä 

ideologiana66. Aloitan tämän kommunitarismin fundamentaalin puolen erittelyn Rawlsin 

teoreettisten lähtökohtien esittelyllä, jonka jälkeen käyn läpi Sandelin kritiikin pääkohdat 

                                                           
63 Tam 1998, 170–176. 
64 Mt., 107-108, 255–257. 
65 Mulhall & Swift 1992. 
66 Mt., 40. 


24 
 

hänen artikkelinsa ”The Procedural Republic and the Unencumbered Self” (1984) pohjalta. 

Pääasiallisena lähteenä kommunitarismin fundamentaalin puolen erittelyssä käytän kuitenkin 

Sandelin myöhempää teosta ”Democracy´s Discontent: America in Search of a Public 

Philosophy” (1996), koska hän keskittyy siinä esittelemään näkemyksiään laajemmin kuin 

nykyliberalismin kritiikin kautta.  

John Rawls esitti kuuluisan oikeudenmukaisuusteoriansa vuonna 1971 ilmestyneessä 

kirjassaan ”A Theory of Justice”. Oikeudenmukaisuusteoria jatkoi aikaisempien 

yhteiskuntasopimusteoreetikkojen, kuten Locken, Rousseaun ja Kantin perinnettä, mutta 

pyrki nostamaan yhteiskuntasopimuksen abstraktimmalle ja yleistettävämmälle tasolle. 

Rawls kuvailee johtoajatuksekseen sellaisen alkusopimuksen, joka koskee ”yhteiskunnan 

perusrakenteen oikeudenmukaisuusperiaatteita”. Nämä periaatteet ovat sellaisia, jotka omaa 

etuaan ajattelevat järkevät ja vapaat ihmiset hyväksyvät ”yhteenliittymisensä perusehtojen 

määritelmäksi tasa-arvoisessa lähtöasetelmassa”, ja ne säätelevät kaikkia alkusopimuksen 

jälkeisiä sopimuksia ja täten määrittelevät esimerkiksi mahdolliset sosiaalisen 

yhteistoiminnan muodot ja yhteiskuntajärjestelmät. Lähestymistapaansa Rawls kutsuu 

”oikeudenmukaisuudeksi reiluna pelinä” (justice as fairness).67 

Rawlsin teorian lähtökohtana on tasa-arvoinen ”alkuasema”, joka tavallaan vastaa useissa 

muissa yhteiskuntasopimusteorioissa esiintynyttä luonnontilaa. Alkuasema on täysin 

hypoteettinen tila, jossa ihmiset eivät vielä tiedä omaa yhteiskunnallista ja sosiaalista 

asemaansa eikä luontaisia kykyjään, älykkyyttään eikä muitakaan piirteitään. Osapuolet eivät 

myöskään tiedä omia näkemyksiään tai taipumuksiaan. Tällöin oikeudenmukaisuuden 

periaatteet päästään valitsemaan ”tietämättömyyden verhon” takana, jolloin ne ovat 

osapuolten hyväksymän reilun sopimuksen tulos. Alkuasemassa sovitut 

oikeudenmukaisuuden periaatteet toimivat siis kaiken sitä seuraavan päätöksenteon, kuten 

perustuslain ja lainsäädäntöelimien perustana. Tällaisen päätöksenteon tuloksena Rawls 

väittää ihmisten valitsevan kaksi perusperiaatetta, joista  

”ensimmäinen vaatii perusoikeuksien ja -velvollisuuksien tasajakoa, kun taas 
toinen edellyttää, että sosiaalisen ja taloudellisen eriarvoisuuden ilmaukset, kuten 
esimerkiksi erisuuri varallisuus ja määräysvalta ovat oikeudenmukaisia vain, jos 
niistä koituu korvaavia etuja kaikille ja erittäinkin huono-osaisimmille 
yhteiskunnan jäsenille”.68 

                                                           
67 Rawls 1988, 19; ks. myös Rawls 1971. 
68 Rawls 1988, 20–21. 


25 
 

Sandelin kommunitaristinen kritiikki kohdistuu tähän Rawlsin hypoteettiseen alkuasemaan, 

siinä valittaviin oikeudenmukaisuuden periaatteisiin ja tästä asemasta väistämättä johtuviin 

näkemyksiin oikeudenmukaisuuden ja hyödyn välisestä suhteesta sekä ihmiskuvasta. Hänen 

mukaansa alkuasemassa valittavat oikeudenmukaisuuden periaatteet edellyttävät 

oikeudenmukaisuuden etusijaa suhteessa hyötyyn ja täten tietynlaista ihmiskuvaa. Sandel 

kutsuu tätä ihmiskuvaa ”kiinnittymättömäksi yksilöksi” (unencumbered self) ja tarkoittaa 

sillä näkemystä yksilöistä itsenäisinä ja tärkeimpinä suhteessa kaikkiin päämääriin ja 

tarkoitusperiin. Tällöin on aina erotettava ne arvot, joita yksilöllä on, siitä henkilöstä, joka hän 

on ja suljettava pois laskuista niin sanotut ”perustavanlaatuiset päämäärät”. Tämä 

väistämättömyys johtuu siitä, ettei mikään rooli tai sitoumus voi määritellä yksilöä niin 

täydellisesti, että hän ei kykenisi käsittämään itseään ilman sitä. Niinpä kiinnittymättömälle 

yksilölle tärkeintä eivät ole ne päämäärät, jotka hän valitsee, vaan kyky ja mahdollisuus niiden 

valitsemiseen itsenäisesti. Vain jos yksilö on ensisijainen suhteessa kaikkiin päämääriin, voi 

oikeudenmukaisuus olla ensisijainen suhteessa hyötyyn. Vain jos yksilön identiteetti ei ole 

koskaan sidottu niihin tavoitteisiin ja kiinnostuksen kohteisiin, joita hänellä sillä hetkellä on, 

voidaan yksilö nähdä valintoihin kykenevänä, vapaana ja itsenäisenä toimijana.69 

Rawlsin ihmiskäsityksellä on Sandelin mukaan merkitystä myös sen suhteen, minkälaisia 

yhteisöjä kiinnittymättömät yksilöt voivat muodostaa. Hän erottaa toisistaan yhteistyöhön 

perustuvan yhteisön (cooperative community) ja konstitutiivisen yhteisön (constitutive 

community), joista ensimmäinen perustuu vapaiden yksilöiden vapaaehtoiseen yhteistyöhön 

ja on täten mahdollinen yhteisömuoto kiinnittymättömien yksilöiden kannalta. Jälkimmäisellä 

Sandel tarkoittaa sellaista yhteisöä, joka perustuu sellaisiin moraalisiin ja perinteistä 

kumpuaviin jäsenten välisiin sidoksiin, jotka ovat olleet olemassa ennen kuin yksilö on 

yhteisöön liittynyt. Tällainen yhteisö kiinnittyisi jäseniensä identiteettiin heidän intressiensä 

lisäksi täten yhdistäen heidät perusteellisemmalla tavalla kuin yhteistyöhön perustuvat 

yhteisöt, minkä vuoksi konstitutiivinen yhteisö ei siis ole mahdollinen Rawlsin näkemyksen 

mukaisille kiinnittymättömille yksilöille.70 

                                                           
69 Sandel 1984. On huomautettava, että Sandel puhuu minä-muodossa, jolloin ”kiinnittymätön minuus” tai 
”kiinnittymätön minä” olisivat kenties osuvampia käännöksiä. Olen kuitenkin päätynyt käyttämään termiä yksilö, sillä 
se sopii mielestäni paremmin suomen kieleen ja tekee asian helpommin ymmärrettäväksi. On kuitenkin mahdollista, 
että tämä käännös muuttaa filosofisia konnotaatioita merkittävästikin, vaikka en itse ole tämän suhteen ongelmia 
huomannut. 
70 Mt. 


26 
 

Sandelin lähtökohtana toimii republikaanisen teorian sovellus, jonka hän näkee kilpailleen 

nykyään julkista keskustelua hallitsevan liberalismin version kanssa vielä 1900-luvun 

alkupuolella. Republikaanisen teorian vapauskäsityksen mukaan vapaus on läheisessä 

yhteydessä itsehallintoon ja sen jakamiseen yhteisön jäsenten kanssa. Tällöin poliittisen 

yhteisön jäsenten tehtävänä on osallistua ”yhteistä hyvää” koskevaan keskusteluun ja auttaa 

toiminnallaan yhteisöä muovaamaan kohtaloaan. Vapaus kumpuaa Sandelin mukaan yhteisön 

itsehallinnosta, sillä republikaaninen vapauskäsitys näkee yksilön olevan vapaa, mikäli hän 

kuuluu poliittiseen yhteisöön, joka kontrolloi omaa kohtaloaan ja kykenee osallistumaan 

kyseistä yhteisöä koskevaan päätöksentekoon. Toteutuakseen tällä tavalla itsehallinto vaatii 

kansalaisten aktiivisen toiminnan ja deliberaation lisäksi myös tietoa yhteisön jäsenille 

julkisia asioita koskien, yhteenkuuluvuuden tunnetta yhteisön jäsenten välillä ja moraalista 

sidettä jäsenten ja yhteisön välillä. Yhteisön jäsenillä tulee myös olla, tai heidän tulee pyrkiä 

hankkimaan, itsehallintoa tukevia ominaisuuksia ja kansalaishyveitä. Näistä seikoista johtuen 

republikaaninen teoria ei voi olla neutraali niitä arvoja ja tavoitteita kohtaan, joita yhteisön 

jäsenet valitsevat.71 

Sandelin näkemys oikeuksista ja velvollisuuksista noudattaa vapauskäsityksen asettamia 

reunaehtoja. Siinä missä liberaali teoria pyrkii määrittelemään oikeudet sellaisten 

periaatteiden mukaan, jotka suhtautuvat erilaisiin yhteistä hyvää koskeviin näkemyksiin 

neutraalisti, republikaaninen poliittinen teoria perustuu ennalta määrättyyn näkemykseen 

hyvästä yhteiskunnasta, jota Sandel nimittää itsehallinnolliseksi tasavallaksi (self-governing 

republic). Tämän näkemyksen mukaan yhteinen hyvä on sidoksissa itsehallintoon, ja sen 

ideaaliin tähtäävän yhteisön on pyrittävä kehittämään itsehallintoa tukevia piirteitä yhteisön 

jäsenissä, kuten esimerkiksi ymmärrystä poliittisista asioista, yhteenkuuluvuuden tunnetta, 

moraalista sidosta suhteessa yhteisöönsä ja kokonaisuuden huomioonottamista 

päätöksenteossa.72  

Tässä tutkimuksessa kommunitarismi käsitetään Tamin ja Sandelin näkemysten pohjalta 

ideologiaksi, joka operatiivisella tasollaan pyrkii edistämään kansalaisten vaikutusvaltaa 

kaikessa yhteiskunnallisessa päätöksenteossa ja siirtämään päätöksenteon painopistettä 

kansalliselta tasolta paikalliselle tasolle. Yhtäältä pyrkimyksenä on demokratisoida kaikki 

yhteisön jäseniin vaikuttavat valtasuhteet, jolloin heillä olisi vaikutusvaltaa nykyisen 

                                                           
71 Sandel 1996, 4–7, 25–26. 
72 Mt., 5–7. 


27 
 

poliittisen järjestelmän ulkopuolella oleviin instansseihin, kuten yrityksiin. Toisaalta 

demokraattisen päätöksenteon tapaa on muutettava deliberatiivisempaan suuntaan, jotta 

kansalaiset voisivat vastavuoroisen kanssakäymisen kautta määritellä yhteisön tavoitteet. 

Näiden tavoitteiden saavuttamiseksi kommunitarismi vaatii yhteisön jäsenille oikeutta päästä 

käsiksi päätöksenteon kannalta oleelliseen informaatioon. Ihmisyhteisöjen väliseen globaaliin 

kanssakäymiseen kommunitarismi suhtautuu myötämielisesti, kun taas taloudelliseen 

globalisaation suhtautuminen on huomattavasti varautuneempaa. Esimerkiksi vapaan 

kaupankäynnin palkkoja ja työehtoja heikentävää vaikutusta on kommunitarismin mukaan 

pyrittävä sääntelemään. 

Fundamentaalilla tasolla tarkasteltuna kommunitarismi määrittelee yksilön vapauden olevan 

riippuvainen yhteisön itsehallinnosta ja yksilön mahdollisuuksista osallistua tasavertaisena 

jäsenenä sen toteuttamiseen. Oikeudet ja velvollisuudet ovat myös sidoksissa yhteisön 

itsehallintoon. Yksilöillä on oikeus osallistua deliberaatioon yhteisön yhteisestä hyvästä, 

perimmäisistä tavoitteista ja toimista näiden saavuttamiseksi. Tästä oikeudesta seuraavat 

velvoitteet muita yhteisön jäseniä kohtaan, joihin kuuluvat yhteisön itsehallinnon 

edesauttaminen auttamalla muita jäseniä osallistumaan yhteisöä koskevaan päätöksentekoon, 

toimimalla tämän päätöksenteon edellyttämällä tavalla esimerkiksi laittamalla yhteisön edun 

oman etunsa edelle, vahvistamalla yhteisön ja sen jäsenten välisiä moraalisia sidoksia sekä 

edesauttamalla kansalaishyveiden kehittymistä yhteisön sisällä. Oikeudenmukaisuus ja 

moraali ovat fundamentaalisen tason kommunitarismissa riippuvaisia yhteisön 

itsehallinnosta, jolloin yhteisön sisäinen yhteistä hyvää ja perimmäisiä tavoitteita koskeva 

deliberaatio toimivat viimekädessä niiden lähteenä. 

 

2.5. Uusliberalismi 

 

Uusliberalismin käsitteen käyttö on yleistynyt huomattavasti viimeksi kuluneen 

kahdenkymmenen vuoden aikana yhteiskuntatieteellisessä akateemisessa keskustelussa, ja 

siitä on tullut keskeinen käsite esimerkiksi poliittisessa taloustieteessä ja 

kehitystutkimuksessa. Käsite on kuitenkin säilynyt täsmentymättömänä ja 


28 
 

iskulauseenomaisena, eikä sen sisällöstä ole syntynyt vilkasta tieteellistä väittelyä, saati 

selkeää konsensusta.73  

Boas ja Gans-Morse perehtyivät tarkemmin käsitteen tieteelliseen käyttöön käymällä läpi 148 

aiheeseen liittyvää arvostetuissa tieteellisissä julkaisuissa vuosina 1990–2004 julkaistua 

tieteellistä artikkelia. He erittelevät kolme ongelmaa käsitteen aikaisemmassa tieteellisessä 

käytössä. Ensinnäkin ideologiselta kantilta tarkasteltuna uusliberalismin käsitteen ongelmana 

on se, että sitä on käytetty lähinnä markkinoiden vapauteen kriittisesti suhtautuvien 

tutkijoiden toimesta. Markkinoiden vapauden puolestapuhujat ovat välttäneet käsitettä sen 

markkinafundamentalismin radikaaliin muotoon viittaavan luonteen vuoksi ja ajautuneet 

käyttämään samoista teemoista puhuttaessa muita käsitteitä, kuten talouden sopeuttaminen 

ja talouden vakauttaminen. Toinen ongelma uusliberalismin käsitteessä on se, että sen tarkka 

määrittely on usein aihetta käsittelevissä tutkimuksissa jätetty tekemättä, jopa sellaisissa 

empiirisissä tutkimuksissa, joissa termi toimii keskeisenä riippumattomana tai riippuvana 

muuttujana.74  

Nämä kaksi ensimmäistä ongelmaa käsitteen tieteellisen käytön kannalta ovat huomattavia. 

Ensimmäinen ongelma on tämän tutkimuksen kannalta puolestani ratkaistu, sillä 

aikaisemmissa Big Society -hankkeen ideologista luonnetta käsittelevissä tutkimuksissa 

uusliberalismia on käytetty keskeisenä käsitteenä. Jonkin muun käsitteen käyttäminen tässä 

tutkimuksessa uusliberalismin tilalla irrottaisi tutkimukseni tästä keskustelusta tai ainakin 

sotkisi tutkimusten välisiä yhteyksiä. Tämän vuoksi olen päättänyt pitäytyä käsitteen 

käytössä. Toinen ongelma taas on otettava huomioon pyrkimällä tässä tutkimuksessa 

mahdollisimman tarkkaan ja perusteltuun uusliberalismi-käsitteen määrittelyyn. 

Kolmantena ongelmana Boas ja Gans-Morse pitävät sitä, että käsitettä käytetään eri 

tutkimuksissa useilla eri tavoilla. Heidän mukaansa termillä viitataan kansantaloustieteessä 

neljään toisistaan eroavaan ilmiöön. Ensinnäkin sitä käytetään puhuttaessa tietystä 

taloudellisten uudistusten joukosta, jotka pyrkivät talouden liberalisoimiseen, valtion 

taloudellisen roolin vähentämiseen sekä tiukan talouskurin ja makrotaloudellisen tasapainon 

aikaansaamiseen. Keinoja kyseisten tavoitteiden saavuttamiseksi ovat muun muassa 

hintasäätelyn poistaminen, pääomamarkkinoiden vapauttaminen, kaupankäynnin esteiden 

                                                           
73 Boas & Gans-Morse 2009, 138–139. 
74Mt., 140–143. 


29 
 

poistaminen, valtion omistamien yritysten ja omaisuuden yksityistäminen, budjettikurin 

aikaansaaminen ja valtiontukien vähentäminen. 75 

Toiseksi käsitteellä viitataan kokonaisvaltaiseen kehitysmalliin, jolla on niin taloudellinen, 

sosiaalinen kuin poliittinenkin puoli. Talousongelmien ratkaisemisen lisäksi uusliberalistinen 

kehitysstrategia pyrkii tarjoamaan koherentin ohjeen kasvun ja modernisaation 

aikaansaamiseksi määräämällä talouden hoidon ohjeiden lisäksi oikeat roolit keskeisille 

yhteiskunnallisille instituutioille, kuten ammattiliitoille, yksityisille yrityksille ja valtiolle. 

Poliittinen puoli pyrkii pitämään huolta siitä, että annettuja ohjeita noudatetaan kaikkien 

osapuolten osalta. Tämä uusliberalistinen kehitysmalli eroaa huomattavasti aikaisemmasta 

valtiojohtoisesta kehitysstrategiasta, minkä vuoksi useat tutkijat näkevät sen käytännön 

toteutuksen väistämättä järjestävän uudelleen valtion ja yhteiskunnan välisiä suhteita.76 

Kolmanneksi uusliberalismilla voidaan tarkoittaa ideologiaa, jonka keskiössä ovat 

normatiiviset näkemykset yksilöiden suhteesta kollektiiveihin ja tietynlainen näkemys 

vapaudesta ylimpänä (overarching) sosiaalisena arvona. Siinä missä uusliberalistinen 

kehitysmalli on selkeä suunnitelma yhteiskunnan uudelleen järjestämiseksi, uusliberalistinen 

ideologia on yleisluontoisempi näkemys siitä, kuinka yhteiskunta pitäisi olla järjestetty. 

Viimeisenä uusliberalismi-käsitteen merkityksenä Boas ja Gans-Morse näkevät eräänlaisen 

akateemisen paradigman. Se koostuu positiivisista markkinoiden toimintaa koskevista 

oletuksista, minkä vuoksi se usein rinnastetaankin uusklassiseen talousteoriaan.77  

Tämän kolmannen ongelman erittelyn kautta pääsemme hyvin käsiksi uusliberalismi-

käsitteen määrittelyyn tämän tutkimuksen tarpeisiin. Tällöin huomio kiinnittyy kolmeen 

ensimmäiseen käsitteen käyttötapaan, sillä uusliberalismi akateemisena paradigmana ei ole 

tämän tutkimuksen kannalta oleellinen.  Boasin ja Gans-Morsen näkemys ideologiasta 

poikkeaa tämän tutkimuksen määritelmästä siinä, että he määrittelevät uusliberalistiseksi 

ideologiaksi vain sen osan, jota tässä tutkimuksessa nimitetään ideologian fundamentaaliksi 

puoleksi. Kaksi ensimmäistä käsitteen käyttötapaa eli taloutta ja yhteiskuntaa koskevat 

reformit ja kehitysstrategiat taas kuvastavat ideologian käytännöllisempää puolta, jota tässä 

tutkimuksessa kutsutaan uusliberalistisen ideologian operatiiviseksi puoleksi. Boas ja Gans-

                                                           
75 Boas & Gans-Morse 2009, 143–144. 
76 Mt., 144. 
77 Mt., 144–145. 


30 
 

Morse avasivat edellä hieman tämän operatiivisen puolen luonnetta ja keskeisiä tavoitteita, 

mutta tutkimukseni tarpeisiin käsittelyä on vielä syvennettävä ja laajennettava.  

David Harvey käsittelee kirjassaan ”Uusliberalismin lyhyt historia” ansiokkaasti 

uusliberalistisen ideologian leviämistä keskittyen erityisesti sen operatiiviseen puoleen. 

Harvey määrittelee uusliberalismin erityisen talouskeskeiseksi poliittiseksi ideologiaksi, jonka 

perusajatus kiteytyy siihen, että valtion tehtävänä on luoda markkinoiden toiminnalle 

mahdollisimman vapaat olosuhteet ja sen jälkeen välttää markkinoiden toimintaan 

puuttumista viimeiseen saakka. Politiikka tavallaan muunnetaan taloudelle alisteiseksi 

toiminnaksi, jossa minimiin karsitun valtion tehtävä on vain ylläpitää väkivaltakoneiston 

avulla markkinoiden toimivuuden kannalta tärkeitä rakenteita, kuten yksityistä 

omistusoikeutta ja markkinoiden vapautta. Valtion tulee tarvittaessa pyrkiä laajentamaan 

taloudellista toimintaa luomalla markkinoita toimintojaan yksityistämällä sellaisille hallinnon 

aloille, joissa sitä ei vielä ole. Näistä esimerkkeinä mainitaan koulutus, terveydenhuolto, 

sosiaaliturva ja vesihuolto.78 

Syinä uusliberalismin nihkeään suhtautumiseen valtion toimintaa kohtaan ovat markkinoiden 

tehokkuutta haittaava valtion kykenemättömyys tulkita oikein markkinasignaaleita, valtion 

toiminnan synnyttämä byrokratia, joka heikentää palveluiden laatua ja tehokkuutta sekä 

etenkin demokraattisissa valtioissa erilaisten eturyhmien kyky käyttää valtiota omien 

etujensa ajamiseen. Uusliberalismin negatiivinen suhtautuminen enemmistöpäätöksiin ja 

demokraattiseen päätöksentekoon ulottuu tätäkin syvemmälle, sillä ne uhkaavat 

mahdollisesti niitä yksilöiden vapauksia ja oikeuksia, joita uusliberalistit pyrkivät 

puolustamaan. Tästä syystä he pyrkivät siirtämään päätöksentekoa demokraattisesti 

hallinnoitujen instituutioiden ulkopuolelle ja puoltavat vahvasti toimeenpano- ja 

tuomioelinten valtaa suhteessa demokraattisten elinten valtaan.79 

Uusliberalismin suhtautuminen erilaisiin järjestöihin ja kollektiiveihin on ristiriitaista. 

Yhtäältä yksilöiden vapauden maksimointi aiheuttaa sen, että ihmiset ovat vapaita 

valitsemaan ne yhteisöt ja instituutiot, joihin he haluavat kuulua, mutta toisaalta 

uusliberalismi suhtautuu negatiivisesti vahvoihin kollektiivisiin instituutioihin. Tämä ristiriita 

johtaa siihen, että uusliberalistisessa ajattelussa esimerkiksi hyväntekeväisyysjärjestöihin 

suhtaudutaan positiivisesti, kun taas ammattiliittojen toimintaa pidetään haitallisena. Harvey 

                                                           
78 Harvey 2008, 2. 
79 Mt., 7, 82–84, 99. 


31 
 

näkee ristiriidan liittyvän uusliberalistien epäluuloon demokraattista päätöksentekoa 

kohtaan.80 Yksilöiden vapaus muodostaa ammattiliittoja ja liittyä niihin on väistämättä 

ristiriidassa markkinoiden vapauden kanssa. Suhtautuessaan negatiivisesti ammattiliittojen 

toimintaan uusliberalismi asettaa siis viimekädessä markkinoiden vapauden yksilönvapauden 

edelle.  

Uusliberalistisen teorian mukaan jokaisen yksilön tulisi olla vastuussa omista toimistaan ja 

omasta hyvinvoinnistaan. Periaate pätee niin koulutukseen, terveydenhuoltoon, eläkkeisiin 

kuin sosiaalipalveluihinkin. Yksilön menestys tai menestymättömyys tulkitaan johtuvan hänen 

henkilökohtaisista kyvyistään vallitsevan yhteiskuntajärjestelmän ja esimerkiksi siihen 

sisältyvien luokkarajoitteiden sijaan. Tämän yksilökeskeisyyden vuoksi Harvey näkee 

merkityksellisen yhteisöllisen elämän ja uusliberalistisen ideologian sopivat heikosti yhteen. 

81  

Markkinoiden vapaudesta johtuviin tuloeroihin uusliberalistit suhtautuvat positiivisesti. 

Heidän näkemyksensä mukaan vauraus valuu alaspäin, jolloin rikkaiden rikastuminen johtaa 

korkeampaan elintasoon myös yhteiskunnan alemmissa kerroksissa. Tämän efektin vuoksi he 

näkevät markkinoiden vapauden ja vapaan kaupankäynnin olevan tehokkain tapa köyhyyden 

poistamiseen niin maiden sisällä kuin globaalistikin. Uusliberalistinen teoria suhtautuu myös 

taloudelliseen globalisaatioon erittäin positiivisesti. Valtioiden on luovutettava 

määräysvaltansa tavaroiden ja pääoman liikkuvuuden suhteen globaaleille markkinavoimille 

poistamalla kaikki kansainvälisen kaupan esteet (esim. tullimaksut, rangaistusverot, 

yhteiskunnallinen suunnittelu ja ympäristövalvonta), pois lukien sellaiset alat, jotka voidaan 

nähdä ”kansallisen edun” kannalta ratkaisevan tärkeinä. Kansainvälisen kilpailun 

vapauttaminen johtaa tehokkuuden lisääntymiseen, hintojen alenemiseen ja inflaatioalttiuden 

vähenemiseen. Kansainväliset yhteistyöjärjestöt, kuten johtavien teollisuusmaiden 

muodostama G8 ja maailmankauppajärjestö WTO ja vapaakauppasopimukset ovat 

uusliberalisteille tärkeitä, sillä niiden avulla kansainvälisen kaupan vapauttamista voidaan 

ajaa ja lakien noudattamista valvoa.82  

 

Raymond Plant käsittelee kirjassaan ”The Neo-liberal State” uusliberalismin filosofista pohjaa 

keskeisten uusliberalismiin vahvasti vaikuttaneiden filosofien ja yhteiskuntateoreetikkojen, 

                                                           
80 Harvey 2008, 83, 87. 
81 Mt., 82–83, 87. 
82 Mt., 82–84. 


32 
 

kuten esimerkiksi Friedrich von Hayekin, Lugwig von Misesin, James Buchananin ja Robert 

Nozickin kirjoitusten kautta. Näiden kirjoitusten yhtäläisyyksien ja eriäväisyyksien kautta hän 

pyrkii löytämään uusliberalistisen ideologian oleelliset näkemykset koskien esimerkiksi 

käsityksiä vapaudesta, sosiaalisesta oikeudenmukaisuudesta ja oikeuksista, jotka hän nimeää 

keskeisiksi käsitteiksi uusliberalistisen teorian koherenttiuden kannalta.83 Plantin filosofinen 

ja laaja-alainen lähestymistapa tekee hänen näkemyksistään erittäin hyvän lähtökohdan 

uusliberalistisen ideologian fundamentaalin puolen käsittelyyn tässä tutkimuksessa.   

Raymond Plant näkee laillisuusperiaatteen (Rule of Law) olevan uusliberalistisen teorian 

keskeisin komponentti, joka määrittelee uusliberalismin suhtautumisen ja näkemykset 

valtion luonteesta ja optimaalisesta roolista. Tällä tavoin näkemys laillisuusperiaatteen 

asemasta vaikuttaa väistämättä myös uusliberalistien näkemyksiin vapauden luonteesta, 

sosiaalisesta oikeudenmukaisuudesta, julkisen vallan ja markkinoiden suhteesta, oikeuksien 

ulottuvuudesta (Scope of Rights), kansalaisyhteiskunnasta ja vapaaehtoistoiminnasta sekä 

ihmisluonnosta ja altruismista.84 Morfologisen analyysin näkökulmasta Plant siis asettaa 

laillisuusperiaatteen uusliberalistisen ideologian käsitehierarkian huipulle, jolloin siihen 

sitoutuminen on se kriittinen seikka, joka määrittää suhtautumisen muihin käsitehierarkiassa 

alemmalla tasolla oleviin poliittisiin käsitteisiin. 

Uusliberalismin suhtautumista laillisuusperiaatteeseen esitellessään Plant vertaa sitä 

oikeuspositivismiksi kutsuttuun oikeusfilosofian suuntaukseen. Siinä missä 

oikeuspositivismissa laki tunnustetaan sen lähteen perusteella, uusliberalismi pohjautuu 

näkemykseen, jossa lain tunnustaminen tapahtuu sen moraalisen sisällön vuoksi. 

Oikeuspositivistit näkevät, että lakeja voidaan käyttää monenlaisten sosiaalisten ja poliittisten 

tarkoitusperien tavoitteluun, riippumatta tarkoitusperien hyvyydestä tai huonoudesta. Heille 

laillisuusperiaatteen tunnuspiirteet kuten esimerkiksi lakien julkisuus, takautuvasti voimaan 

tulevien lakien kielto ja lakien ristiriidattomuus ovat vain laillisuusperiaatteen tehokkuuden 

edellytyksiä. Uusliberalisteille lainsäädäntö taas on yhteydessä vapauden vapaan 

yhteiskunnan ideaaleihin, joihin kuuluvat muun muassa negatiivinen vapaus, 

menettelytapojen oikeudenmukaisuus (procedural justice) ja negatiiviset oikeudet.85 

Uusliberalismissa siis ´oikeiksi´ laeiksi hyväksytään vain sellaiset lait, jotka ovat perustuvat 

                                                           
83 Plant 2010, 1. 
84 Mt., 5. 
85 Mt., 251. 


33 
 

näihin vapaan yhteiskunnan ideaaleihin ja kuvastavat täten automaattisesti myös ideologian 

moraalista ideaalia. 

Perustuslakiin vaikuttaessaan uusliberalistisen ideologian näkemys laillisuusperiaatteen 

merkityksestä voi rajoittaa demokraattisen päätöksenteon vaihtoehtoja varsinkin suhteessa 

sosiaalidemokraattiselle ideologialle luonteenomaisiin pyrkimyksiin, kuten sosiaalisen 

oikeudenmukaisuuden (social justice) kasvattamiseen. Plant pitää näkemystä sosiaalisesti 

oikeudenmukaisen hyvinvointivaltion ja laillisuusperiaatteen yhteensopimattomuudesta 

oleellisena teemana uusliberalistisessa ajattelussa. Ensinnäkin sosiaalisen 

oikeudenmukaisuuden tavoittelu valtion taholta on väistämättä sellainen tavoite, jonka 

tavoitteluun lainsäädäntöä ei saa uusliberalistisen teorian mukaan käyttää, oli sosiaalinen 

oikeudenmukaisuus määritelty miten hyvänsä. Tämä johtuu siitä, että minkälainen sosiaalisen 

oikeudenmukaisuuden vaatimus tahansa johtaa valtion ja lainsäädännön kannalta sellaisten 

poliittisten ja sosiaalisten tarkoitusperien määrittelyyn, jotka uusliberalistinen 

laillisuusperiaate kieltää. Toiseksi, jos lain tarkoituksena on jakaa hyödykkeitä kansalaisilleen 

esimerkiksi vaihtelevien tarpeiden mukaan, kohtelee se silloin kansalaisia epätasa-arvoisesti, 

mikä on uusliberalistien kannattaman laillisuusperiaatenäkemyksen mukaan kiellettyä.86 

Plant esittää vielä muutamia syitä siihen miksi uusliberalistinen näkemys 

laillisuusperiaatteen sisällöstä ja sen asemasta on ristiriidassa sosiaalisen 

oikeudenmukaisuuden ja siihen pyrkimisen kanssa, mutta tämän tutkimuksen kannalta 

oleellista on todistaa ristiriidan olemassaolo, joten kaksi esimerkkiä riittänevät. 

Vapauden käsite ja sen sisältö ovat keskeisessä asemassa uusliberalistisen teorian kannalta. 

Laillisuusperiaate määrittää Plantin mukaan myös pitkälti vapauskäsitteen sisällön ja 

luonteen uusliberalistisessa ideologiassa. Samoin kuin uusliberalistisen valtio ja sen lakien, 

myös vapaus-käsitteen sisällön on oltava riippumaton suhteessa erilaisiin tarkoitusperiin. 

Tällöin vapaus määrittyy väistämättä negatiiviseksi vapaudeksi, vapaudeksi pakkovallasta 

(coercion).87 

Vapauden lisäksi myös oikeudet (rights) määrittyvät väistämättä negatiivisiksi 

uusliberalistisessa ajattelussa. Tälle seikalle Plant näkee monia erilaisia perusteluita 

uusliberalistien ajattelussa, mutta näkee näitä perusteluita yhdistävän ”niukkuuden” 

(scarcity) teeman. Vain negatiiviset oikeudet voivat olla lähteenä kategorisille ja 

                                                           
86 Plant 2010, 28, 84–85. 
87 Mt., 64. 


34 
 

ristiriidattomille velvollisuuksille. Yhtäältä tämä johtuu siitä, että velvollisuudet suhteessa 

negatiiviseen vapauteen ovat sellaisia, että niiden noudattaminen ei vaadi aktiivista toimintaa 

vaan yksin toiminnasta pidättäytymistä. Esimerkiksi kunnioittaakseen toisen henkilön 

omistusoikeutta toimijan ei tarvitse tehdä muuta kuin pidättäytyä esimerkiksi varastamasta 

henkilön omaisuutta, ja kunnioittaakseen hänen oikeutta elämään toimijan tulee vain 

pidättäytyä tappamasta häntä. Nämä velvollisuudet ovat selkeitä ja kategorisia, sillä niiden 

toteutuminen tai toteutumattomuus on helposti todettavissa. Positiivisten oikeuksien (esim. 

oikeus terveydenhuoltoon, koulutukseen ja sosiaaliturvaan) aiheuttamat velvoitteet taas ovat 

luonteeltaan epäselvempiä, sillä niiden toteutuminen ei ole selkeästi osoitettavissa. Toisaalta 

oikeudet ja niistä seuraavat velvollisuudet voivat olla kategorisia vain siinä tapauksessa, että 

ne eivät vaadi resursseja. Sellaiset oikeudet ja velvollisuudet jotka vaativat resursseja vaativat 

myös poliittista tai oikeudellista tulkintaa, eivätkä täten voi olla kategorisia luonteeltaan. 

Tämän seikan vuoksi vain negatiiviset oikeudet ja velvollisuudet voivat olla kategorisia.88 

Ollakseen ristiriidattomia, oikeuksien tulee olla sellaisia, että kaikki voivat vaatia niitä 

samanaikaisesti, ja niistä kumpuavat velvoitteet ovat hoidettavissa tällaisessa tilanteessa. 

Koska positiiviset oikeudet ja niistä kumpuavat velvoitteet vaativat resurssien niukkuuden 

vuoksi niiden allokoimista ja sääntelyä, ne eivät täytä ristiriidattomien oikeuksien 

kriteereitä.89 Plant käsittelee positiivisten ja negatiivisten oikeuksien suhdetta 

uusliberalistien niille asettamiin ristiriidattomuuden ja kategorisuuden kriteereihin vielä 

syvällisemmin, mutta tässä yhteydessä edellä käsitellyt esimerkit riittänevät tekemään 

selväksi sen, miksi uusliberalistinen ajatusrakennelma vaatii oikeuksien ja niistä kumpuavien 

velvollisuuksien määrittelemistä negatiivisiksi.  

Edellä esiteltyjen David Harveyn ja Raymond Plantin näkemysten kautta määrittelen 

uusliberalismin tässä tutkimuksessa operatiivisella tasolla ideologiaksi, jonka keskeisenä 

pyrkimyksenä on vähentää valtion ja julkisen sektorin painoarvoa suhteessa yksityiseen ja 

vapaaehtoissektoriin, siirtää päätäntävaltaa kollektiivisesta päätöksenteosta valtiosta 

riippumattomille instansseille (yritykset, riippumattomat oikeuselimet jne.) sekä edistää 

markkinoiden toimintaa ja laajentaa markkinoiden toiminta-aluetta niin maiden sisällä kuin 

maailmanlaajuisestikin. Fundamentaalilla tasolla uusliberalistinen ideologia määrittelee 

vapauden, oikeudet ja velvollisuudet negatiivisiksi sekä oikeudenmukaisuuden 

                                                           
88 Plant 2010, 110. 
89 Mt., 110–111. 


35 
 

menetelmälliseksi oikeudenmukaisuudeksi. Nämä määritelmät muodostavat uusliberalismin 

moraalikäsityksen, joka pohjautuu viimekädessä uusliberalistiseen näkemykseen 

laillisuusperiaatteesta. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


36 
 

3. METODI JA AINEISTO  

 

Retoriikka eli puhetaito on nykyään tapana jakaa kahtia klassiseen ja uuteen retoriikkaan. 

Klassisen retoriikan juuret ulottuvat aina antiikin Kreikkaan saakka, kun taas uusi retoriikka 

sai alkunsa 1900-luvun alkupuolella.90 Tiedemaailman kiinnostus retoriikkaa kohtaan oli 

1900-luvun alkuun tultaessa hiipunut lähes olemattomiin, ja sellaisena se pysyikin aina 

vuosisadan puoliväliin saakka, jolloin niin sanotun uuden retoriikan edustajat alkoivat 

elvyttämään ja huomattavissa määrin myös uudistamaan vuosisatoja vanhaa antiikin 

Kreikkaan saakka juontuvaa perinnettä. Uuden retoriikan tärkeimmiksi hahmoiksi voidaan 

nostaa Kenneth Burke, Chaïm Perelman ja Stephen Toulmin.91 

Uusi retoriikka voidaan määritellä sellaiseksi ”argumentaatioteoriaksi, jonka kohteena ovat 

diskurssitekniikat, joiden tarkoituksena on herättää tai lisätä ihmismielten kannatusta 

hyväksynnän hankkimisen vuoksi esitetyille väitteille”92. Palonen ja Summa erittelevät 

argumentoinnin tutkimuksen suhteen kaksi mahdollisuutta, joihin tutkimus voi painottua, 

muodollisen ja retorisen suuntauksen. Ensin mainitussa tutkimus painottuu argumenttien 

pätevyyden analysointiin, kun taas retorisessa suuntauksessa tutkimuskohteen muodostavat 

retoriset keinot ja niiden merkitys vaikuttavuuden aikaansaajana.93  

Tutkimukseni ei kuitenkaan suoraan mahdu kumpaankaan näistä kategorioista, mutta näkisin 

kyseessä olevan muodollisen suuntauksen sovellutuksen, jossa mielenkiinnon kohteena ei ole 

argumenttien pätevyys, vaan ne argumentin taustalla olevat näkemykset, jotka hyväksymällä 

argumentit ovat päteviä. Toisin sanoen tavoitteena ei ole arvioida argumenttien paikkaansa 

pitävyyttä suhteessa mihinkään aineiston ulkopuoliseen tietoon, vaan pyrkiä analysoimaan 

niitä näkemyksiä, jotka ovat välttämättömiä koko aineiston ja siinä esitettyjen yksittäisten 

argumenttien sisäisen logiikan ymmärtämisen vuoksi.  

Jari Eskola jakaa laadullisen tutkimuksen teorialähtöiseen, teoriasidonnaiseen ja 

aineistolähtöiseen tutkimukseen. Aineistolähtöisen analyysin tavoitteena on konstruoida 

teoria tutkimuksessa käytetystä aineistosta, kun taas teorialähtöisessä tutkimuksessa 

lähtökohtana toimii teoria, jonka kautta aineistoa tarkastellaan ja jonka paikkansa pitävyyttä 

palataan aineiston käsittelyn jälkeen arvioimaan. Teoriasidonnaisesta analyysistä taas on 

                                                           
90 Palonen & Summa 1996, 10. 
91 Mt., 51–52. 
92 Perelman 2013. 
93 Palonen & Summa 1996, 10–11. 


37 
 

kyse silloin kun analyysissä on ”teoreettisia kytkentöjä, mutta se ei suoraan nouse teoriasta 

tai pohjaudu teoriaan”.94 Tämä tutkimus edustaa teoriasidonnaista tutkimusta, sillä 

lähtökohtana ei ole mitään yhtenäistä ennalta määrättyä teoriaa, mutta aihepiirin 

aikaisemman tutkimuksen perusteella teoreettisina kytkentöinä ja täten analyysin 

kiinnekohtina toimivat uusliberalistinen ja kommunitaristinen ideologia.  

´Toulminin malli´ (Toulmin Model) on noussut varsin merkittävään asemaan argumentaation 

tutkimuksen apuvälineenä, vaikka kirjoittaessaan vuonna 1958 ilmestynyttä kirjaansa ”The 

Uses of Argument” Stephen Toulminin tarkoituksena ei ollut alun perin retoriikan teorian 

kehittäminen, vaan analyytisen filosofian sisäiseen logiikkaa koskevaan debattiin 

osallistuminen. Kirjan pääasiallinen pyrkimys oli osoittaa niiden formaalien ja abstraktien 

kriteerien, joihin esimerkiksi matemaattisessa logiikassa luotetaan, eroavuus suhteessa 

käytännöllisen päättelyn standardeihin ja merkityksiin. Kirjan kritiikki kohdistui erityisesti 

deduktiivisen päättelyn käsitteeseen, jonka Toulminin aikalaisfilosofit olivat omaksuneet 

”moitteettomana”.95  

Matematiikan ja logiikan sijaan yleisen rationaalisen argumentoinnin teorian lähtökohtana 

tulisi Toulminin mukaan olla oikeustieteellinen lähestymistapa eli esimerkiksi sellaisen 

argumentaation tutkiminen, jota tuomioistuimissa käytetään oikeudellisia riitoja 

ratkaistaessa. Aristoteleen ajoista saakka juontuva tapa käsittää argumentin mikrorakenteen 

koostuvan aina pääpremissistä, sivupremissistä ja johtopäätöksestä on Toulminin mukaan 

liian yksinkertainen, ja niinpä hän erittelikin argumentin koostuvan kuudesta mahdollisesta 

osasesta: lähtötiedoista (Data), väittämästä (Claim), perusteesta (Warrant), varauksista 

(Rebuttals), tarkennuksesta (Qualifier) ja taustatuesta (Backing). Toulmin on myöhemmin 

hieman muuttanut käyttämäänsä termistöä, mutta selvyyden vuoksi käytän itse tässä 

tutkimuksessa argumentin osien alkuperäisiä nimityksiä, mutta muilta osin tukeudun myös 

tuoreempaan tuotantoon (Kuvio 1.).96  

 

 

 

                                                           
94 Eskola 2001, 136–140. 
95 Toulmin 2003, vii–viii, xiii. 
96 Mt., 87–94; Ks. Toulmin et al. 1979, 25–28. 


38 
 

Kuvio 1. ´Toulminin mallin´ mukainen argumenttikaavio97 

 

Väittämä on nimensä mukaisesti sellainen julkilausuttu väite, jolle pyritään saamaan yleisön 

yleinen hyväksyntä, mutta muodostaakseen argumentin väittämän julkilausujan on 

kerrottava yleisölle ne seikat, joille hän väittämänsä perustaa. Näitä seikkoja kutsutaan 

lähtötiedoiksi, ja ne voivat sisältää esimerkiksi aikaisempia johtopäätöksiä, havaintoja, 

tilastotietoa tai muuta asiaa koskevaa informaatiota. Perustetta Toulmin kuvaa sillaksi, joka 

vahvistaa argumentin kannalta siirtymisen lähtötiedoista väittämään. Lähtötietojen ja 

perusteen erottaminen käytännössä toisistaan voi olla joissain tapauksissa hankalaa, mutta 

perusteeseen vedotaan usein implisiittisesti eli epäsuoraan ja lähtötietoihin suoraan eli 

eksplisiittisesti. Lisäksi perusteet ovat luonteeltaan yleisesti päteviä, eli ne todistavat kaikkien 

samantyyppisten argumenttien pätevyyden.98   

Taustatuen tarkoituksena on toimia argumentoijan käyttämän perusteen vahvistuksena, ja 

sen muoto on riippuvainen argumentin alasta. Tällä Toulmin tarkoittaa yksinkertaisesti sitä, 

että esimerkiksi tieteellisessä keskustelussa ja oikeudenkäynneissä esitettyjen argumenttien 

taustatukien luonne eroaa toisistaan huomattavasti. Siinä missä tieteessä voidaan vedota 

muun muassa erilaisiin tieteellisiin konventioihin (esim. valas on [biologisen luokituksen 

mukaan] nisäkäs), kun taas oikeudenkäynneissä vedotaan usein lain kirjaimeen (esim. 

                                                           
97 Toulmin 2003, 97. 
98 Mt., 90–95, 98; Toulmin et al. 1979, 29–56. 


39 
 

Bermudalainen on [lain mukaan] Britannian kansalainen). Kuten peruste myös taustatuki on 

usein luonteeltaan lähtökohtaisesti implisiittinen. Kuitenkin se voi tulla esiin esimerkiksi 

väittelyn tiimellyksessä kanssakeskustelijan vaatiessa väitteen esittäjältä lisäselvitystä 

argumentin taustaoletuksista.99 

Kuten kuviosta 1. voidaan nähdä, argumentin kaksi viimeistä osaa tarkennus ja varaukset ovat 

läheisessä suhteessa toisiinsa. Tarkennuksen tehtävänä on osoittaa perusteen myöntämä 

lähtötietojen ja väittämän välisen siirtymän vahvuus. Esimerkiksi jos argumentin esittäjä 

pitää perustettaan hieman epävarmana, hän voi pehmentää väitettään lisäämällä 

tarkennuksen argumenttiinsa (esim. luultavasti tai todennäköisesti). Varauksilla taas 

ilmaistaan sellaisia olosuhteita, joiden vallitessa argumentin perusteen yleinen pätevyys 

kumoutuu.100 Esitän tässä (Kuvio 2.) vielä Toulminin esimerkin sijoitettuna kuvioon 1., josta 

kaikkien argumentin osien luonne käy selkeästi esille.  

 

Kuvio 2. Esimerkki ´Toulminin mallin´ soveltamisesta101 

 

 

                                                           
99 Toulmin 2003, 95–100. 
100 Mt., 93–94. 
101 Mt., 97. 


40 
 

Tämän tutkimuksen kannalta on tarpeen huomauttaa, että edellä esitellyt esimerkit ovat 

ideealitapauksia. Aineistossani esiintyvät argumentit ovat muodoltaan hyvin vaihtelevia, ja 

useat niistä eivät ole argumentteja siinä mielessä, että niissä esitettäisiin jonkinlainen selvästi 

erotettavissa oleva väite. Näkemykseni mukaan Toulminin mallia voidaan kuitenkin 

onnistuneesti soveltaa myös sellaisiin tekstin osiin, jotka eivät ensi näkemältä täytä 

argumentin muotoa. Tämä johtuu siitä, että melkein kaikki esitetyt näkemykset, joissa kaksi 

erillistä asiaa sidotaan toisiinsa, riippumatta jätetäänkö asioiden välinen yhteys lausumatta 

julki vai ei, voidaan nähdä argumentteina. Tällöin niiden käsitteleminen Toulminin mallin 

avulla on mahdollista. Tästä yksinkertaisena esimerkkinä toimii tilanne, jossa vanhempi 

toteaa lapselleen: ”On marraskuu. Laita pipo päähän, jos menet ulos”.  Päällisin puolin 

kyseessä näyttää olevan enemmänkin kehotus kuin argumentti, mutta hiukan soveltaen tätä 

toteamusta voidaan pyrkiä analysoimaan Toulminin mallin avulla asettamalla lähtötiedoiksi 

toteamus ”On marraskuu” ja johtopäätökseksi kehotus laittaa pipo päähän. Sivulause ”jos 

menet ulos” voidaan nähdä ikään kuin tarkennuksena tälle argumentille. Täyttä varmuutta 

tämän argumentin perusteesta ei pelkästään näillä tiedoilla voida saada, mutta hyvin 

todennäköisesti syynä on se, että marraskuussa kyseisessä paikassa on niin kylmä, että pipoa 

tarvitaan pitämään lapsen pää lämpimänä.  

Perusteet ovat tutkimukseni kannalta oleellisin argumentin osa implisiittisen ja yleispätevän 

luonteensa vuoksi. Pyrin argumenttianalyysin avulla tarkastelemaan Big Societyä koskevien 

poliittisten puheiden pintakerroksen lisäksi myös niiden julkilausumattomia osia, jotka 

toimivat esitettyjen väitteiden taustalla. Näitä argumenttien perusteita analysoimalla selvitän 

minkälaisille näkemyksille esimerkiksi vapaudesta, valtiosta, yhteiskunnasta ja moraalista 

esitetyt argumentit ja puheet kokonaisuudessaan perustuvat. Perusteiden implisiittinen 

luonne ei kuitenkaan tarkoita, että niitä ei voisi lausua julki. Toisaalta perusteiden 

yleispätevyys auttaa löytämään aineistosta sellaisia näkemyksiä ja ideoita, jotka 

mahdollistavat hankkeen ideologisen rakenteen tutkailemisen, sillä kuten ideologioita 

käsittelevässä luvussa kävi ilmi, yleispätevät säännöt ovat ideologioiden luonteen kannalta 

oleellisia. Tässä tutkimuksessa perusteen lisäksi oleellisia argumentin osia ovat argumentin 

lähtötiedot ja väittämä. Muita argumentin osia käsittelen silloin, kun ne ovat jollain tapaa 

oleellisia tutkimustehtäväni kannalta. 

Argumenttien osat eivät välttämättä esiinny missään tietyssä järjestyksessä, vaan ne voivat 

olla tekstiaineistossa hieman kauempana toisistaan. Tällöin tutkijan tehtävänä on pyrkiä 


41 
 

yhdistämään esitettyjä ajatuksia toisiinsa ja löytää näitä yhdistävä peruste. Se voi löytyä 

aineistosta julkilausuttuna, mutta sitten tutkija joutuu muiden annettujen tietojen pohjalta 

tekemään valistuneen arvauksen siitä, mikä kyseinen peruste saattaisi olla. Tässä tehtävässä 

voidaan usein käyttää hyväksi muissa aineistossa esiintyvissä argumenteissa käytettyjä 

perusteita. Tämän takia tutkimuksessani on lähdettävä siitä oletuksesta, että aineisto 

muodostaa loogisen kokonaisuuden, eli esitettyjen näkemysten taustalla vaikuttava 

maailmankuva pysyy suhteellisen muuttumattomana.  

Toulminin mallilla ei ole monien muiden kvalitatiivisten tutkimusmenetelmien tapaan selkeää 

soveltamistapaa, vaan tutkijat useilla eri tieteen aloilla ovat käyttäneet sitä huomattavan 

erilaisiin tarkoituksiin soveltaen sitä tarpeidensa mukaan102. Luonteensa vuoksi se jättää 

runsaasti vastuuta tutkijalle analyysin oikeellisuuden ja tarkkuuden suhteen. Lisäksi tässä 

tutkimuksessa aineiston vieraskielisyys lisää väärinymmärryksen mahdollisuutta. Näiden 

seikkojen vuoksi olen päätynyt kirjoittamaan analyysini mahdollisimman auki, jotta lukija 

pystyy mahdollisimman vaivattomasti näkemään ne perusteet, joihin nojaan tehdessäni 

aineistosta johtopäätöksiä. Käytännössä tämä tarkoittaa sitä, että olen argumenttien auki 

kirjoittamisen lisäksi lisännyt analyysiosiossani käsiteltyjen argumenttien osat alaviitteisiin. 

Näissä alaviitteissä argumenttien osien yhteydessä esiintyvät kirjaimet viittaavat kuvioon 1.  

Big Societyä koskeva aineistoni koostuu seitsemästä Iso-Britannian nykyisen pääministerin 

David Cameronin hanketta koskevan puheen transkriptiosta, joista kaksi on pidetty ennen 

pääministerikauden alkua. Aineistoni sisältää käsitykseni mukaan kaikki Cameronin suoraan 

Big Societyä koskeneet ennen vuoden 2012 loppua pitämät puheet, joten aineiston karsintaa 

ei tarvinnut tehdä. Pääministerikauden aikaisten puheiden transkriptiot löytyvät 

pääministerin kanslian internetsivuilta (www.number10.gov.uk) ja kaksi ensimmäistä 

analysoitavaa puhetta on hankittu konservatiivipuolueen internetsivuilta 

(www.conservatives.com). Viisi näistä puheista käsittelee hanketta itsessään, yksi on pidetty 

pääministerin jakaman Big Society -tunnustuspalkinnon saajien kunniaksi ja viimeinen 

analysoitava puhe pidettiin Lontoon pörssissä Big Society Capitalin julkistamistilaisuudessa. 

Aineisto painottuu jonkin verran Cameronin pääministerikauden alkupuolelle ja aikaan ennen 

pääministeriksi nousua, sillä pääministerikauden aikaisista puheista viisi on pidetty ennen 

vuotta 2012 ja vain yksi sen jälkeen. Kahden puheen jälkeisten kysymys/vastaus -

                                                           
102 Ks. Hitchcock & Verheij, 2006. 


42 
 

tilaisuuksien transkriptiot sisällytän analysoitavaan aineistoon David Cameronin antamien 

vastausten osalta. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


43 
 

4. ANALYYSI 

 

4.1. Analyysin lähtökohdat 

 

Seuraavaksi siirryn tutkimukseni analyysiosioon. Olen jakanut sen kahteen erilliseen osaan 

joista ensimmäisessä pyrin argumenttianalyysin ja sisällönanalyysin keinoin erittelemään 

aineistossa esitettyjä näkemyksiä Big Society -hankkeen keskeisistä teemoista. Olen jakanut 

sisällön- ja argumenttianalyysin karkeasti neljään osaan kommunitarismille ja 

uusliberalismille tärkeiden teemojen mukaan, jotka ovat, 1. valtio ja julkispalvelut, 2. 

markkinat ja yksityinen sektori, 3. paikallisyhteisöt ja yhteiskunta, 4. tuloerot ja globalisaatio. 

Tämä teemoittelu palvelee ensisijaisesti analyysin luettavuutta ja seuraamista, sillä monet 

aineistossa esitetyistä argumenteista koskevat useampaa kuin yhtä edellä mainituista 

kategorioista. Tämän osuuden pituudesta johtuen on jonkinlainen jaottelu kuitenkin tarpeen 

analyysin seuraamisen helpottamiseksi. 

Analyysin toisessa osassa vertaan analyysin tuloksia uusliberalistiseen ja kommunitaristiseen 

ideologiaan. Ensin on vuorossa operatiivisen tason erittely, jossa mielenkiinto kohdistuu 

aineistossa esitettyihin käytännön uudistuksiin ja niiden tarpeellisuutta koskevaan 

argumentaatioon. Tällöin vertailukohtana toimivat Henry Tamin näkemys 

kommunitaristisesta ihanneyhteiskunnasta ja David Harveyn näkemys uusliberalistien 

tavoitteena olevasta yhteiskunnasta. Operatiivisen tason vertailun jälkeen siirryn 

fundamentaalin tason käsittelyyn, jossa pyrin Freedenin morfologista näkökulmaa103 

soveltaen keskeisten poliittisten kiistanalaisten käsitteiden ja niille aineistossa annettujen 

merkitysten kautta avaamaan Big Society -hankkeen ideologisen perustan fundamentaalia 

puolta. Tällöin vertailukohteena toimivat kommunitarismin osalta Michael Sandelin ja 

uusliberalismin osalta Raymond Plantin näkemykset. 

 

 

 

 

                                                           
103 Freeden 2003. 


44 
 

4.2. Mikä on Big Society? 

 

Ennen varsinaiseen analyysiin menemistä on kuitenkin tarpeen selventää hieman tarkemmin 

Big Society -hankkeen tavoitteita ja toivottuja lopputuloksia. Tässä luvussa käyn läpi 

pääkohdat hallituksen julkaisemasta tiedotteesta ”Building the Big Society”, jotta myöhemmin 

varsinaisessa analyysiosiossa esittelemäni argumentit ja muut seikat tulevat helpommin 

ymmärrettäviksi. 

Keinot halutunlaisen yhteiskunnan aikaansaamiseksi tiivistetään tiedotteessa viiteen 

kategoriaan, jotka ovat 1. yhteisöjen vallan lisääminen, 2. ihmisten aktivoiminen 

yhteisöllisessä toiminnassa, 3. vallan siirtäminen keskushallinnolta paikallishallinnoille, 4. 

valtion tietojen julkistaminen sekä 5. osuuskuntien, rahastojen, hyväntekeväisyysjärjestöjen 

ja yhteiskunnallisten yritysten tukeminen.104 Käyn niihin kuuluvat pääkohdat hyvin suppeasti 

tässä yhteydessä läpi, ja tarkastelen niitä yksityiskohtaisemmin argumenttianalyysin 

yhteydessä. 

Ensin mainittuun kategoriaan sisältyvät esimerkiksi toimet, joiden avulla naapurustot 

kykenevät määräämään paikallisesta kaavoituksesta, ja uudet valtuudet, jotka mahdollistavat 

paikallisten sulkemisuhan alla olevien palveluiden pelastamisen, sekä mahdollisuus osallistua 

paikallisten palveluiden tuottamista koskevaan tarjouskilpailuun. Lisäksi siihen kuuluvat 

toimet uuden sukupolven yhteisö-organisaattoreiden kouluttamiseksi ja naapurustoryhmien 

muodostamisen tukemiseksi kaikkialla Britanniassa, erityisesti köyhillä alueilla.105 

Yhteisöllisen toiminnan aktivoimiseen kuuluvat esimerkiksi vapaaehtoistöihin, sosiaaliseen 

toimintaan, hyväntekeväisyyteen ja epäitsekkyyteen tähtäävät lukuisat toimet. Näistä 

esimerkkeinä mainitaan kansallisen ”Big Society -päivän” järjestäminen, säännöllisen 

yhteisön hyväksi tehtävän työn nostaminen julkishallinnon henkilökunnan arvioinnin 

keskeiseksi elementiksi sekä nuorille Kansallisen kansalaispalveluksen (National Citizen 

Service) perustaminen. Kolmanteen kategoriaan eli vallan desentralisaatioon kuuluvat 

esimerkiksi vallan radikaalin hajautuksen tukeminen ja paikallishallinnon taloudellisen 

autonomian kasvattaminen sekä alueellisista kaavoitusstrategioista luopuminen.106 

                                                           
104 Cabinet office 2010. 
105 Mt. 
106 Mt. 


45 
 

Valtion tietojen julkistamiseen kuuluu esimerkiksi uusi ”oikeus tietoon” -hanke, jonka avulla 

valtion hallitsemia tietoja avataan yleisölle saataviksi ja julkaistaan säännöllisesti. Lisäksi 

poliisi velvoitetaan julkistamaan paikalliset rikostilastot kuukausittain, jotta kansa saa tietoa 

naapurustossa tapahtuvasta rikollisuudesta. Viimeiseen kategoriaan kuuluvat esimerkiksi 

osuuskuntien, rahastojen, hyväntekeväisyysjärjestöjen ja sosiaalisten yritysten luomisen ja 

kasvamisen tukeminen ja edesauttaminen niiden huomattavasti mittavampaa osallistumista 

julkisten palveluiden pyörittämiseen. Lisäksi tiedotteen mukaan julkisen sektorin työntekijät 

saavat oikeuden muodostaa työntekijöiden omistamia osuuskuntia ja kilpailla 

palvelutuotannon sopimuksista. Käyttämättömillä pankkitileillä olevaa rahaa käytetään Big 

Society -pankin perustamiseen, jonka tarkoituksena on rahoittaa naapurustoryhmien, 

hyväntekeväisyysjärjestöjen, yhteiskunnallisten yritysten ja muiden ei-valtiollisten 

organisaatioiden toimintaa.107  

 

4.3. Valtio ja julkispalvelut 

 

Aloitan sisällön ja argumentaation esittelyn käsittelemällä aineistossa esitettyjä näkemyksiä 

valtiosta ja julkispalveluista, sillä tästä teemasta löytyvät pääasialliset syyt Big Society -

hankkeen tarpeellisuudelle. Tällöin se helpottaa aiheeseen syventymistä ja tekee 

ymmärrettävämmäksi muita teemoja koskevan argumentaation. 

Cameronin mukaan perimmäisenä syynä Big Society -hankkeen tarpeellisuudelle on 

sosiaalisen eheytymisen tarve, sillä Iso-Britannian yhteiskunta on rikkoutunut. Esimerkkeinä 

hän mainitsee perheiden ja lähiyhteisöiden hajoamisen, rikollisuuden ja jengiytymisen tason, 

ihmisten jumiutumisen sosiaalitukien varaan ja tunteen siitä, etteivät jotkut julkispalvelut 

toimi ihmisten hyväksi. Vastaukseksi näihin rikkoutuneen yhteiskunnan ongelmiin toimii 

Cameronin mukaan Big Society -hanke.108 Perusteena tässä argumentissa on siis näkemys, 

                                                           
107 Cabinet office 2010. 
108 Cameron 2011a. 
(D) ”Mielestäni tarvitsemme sosiaalista eheytymistä koska kuten olen aikaisemminkin useita kertoja sanonut, 
yhteiskunnassamme on liian monia osia jotka ovat rikki, kuten rikkinäiset perheet tai rikkoutumassa olevat yhteisöt; 
rikollisuus- tai jengiytymisaste; ihmiset jotka ovat riippuvaisia sosiaalituista eivätkä kykene työskentelemään; tai tunne 
siitä, että julkispalvelut eivät toimi hyväksemme…” 
(C) ”… tarvitsemme sosiaalista eheytymistä korjataksemme rikkoutuneen yhteiskunnan. Tästä Big Societyssä on kyse 
minulle.” 


46 
 

jonka mukaan Big Society -hankkeeseen liittyvät toimet ovat luonteeltaan sosiaalisia ongelmia 

korjaavia. 

Cameron jatkaa edellistä argumenttia toteamalla, että kaiken tämän keskiössä on 

vastuullisuus. Ihmisten on otettava enemmän vastuuta, sillä valtion toiminta ei kykene 

ratkaisemaan kokonaisuudessaan ongelmia. Hän käyttää rikollisuutta esimerkkinään ja toteaa 

sen suhteen valtion rooliin kuuluvan huolehtia poliisien, tuomioistuinten ja vankiloiden 

olemassaolosta. Itse ongelmaa nämä valtion toimet kykene eivät ratkaisemaan, vaan ratkaisun 

on lähdettävä esimerkiksi siitä, että vanhemmat kasvattavat lapsensa kunnolla, kaupat eivät 

myy alkoholia alaikäisille ja ihmiset ottavat roolia naapurustojensa ja yhteisöidensä 

turvallisuudesta.109 Tämän argumentin perusteena toimii siis näkemys, jonka mukaan valtion 

roolin tulee olla melko pieni sosiaalisten ongelmien suhteen, sillä valtion toiminta ei 

kuitenkaan kykene kyseisiä ongelmia ratkaisemaan. Ongelmat sen sijaan ratkeavat ihmisten 

vastuullisuuden kasvaessa. Syyt siihen, miksi yhteiskunnan ja yksilöiden vastuullisuus on 

heikentynyt Cameron löytää hyvinvointivaltion toiminnasta. 

Historiaa tarkastellessaan Cameron huomioi toisen maailmansodan jälkeisen 

hyvinvointivaltion rakennusprojektin vähentäneen onnistuneesti köyhyyttä ja tuloeroja sekä 

parantaneen yleisesti sosiaalista oikeudenmukaisuutta, mutta hän kuvailee vaikutuksen 

kestäneen vain 1960-luvun loppuun saakka110. Viime aikoina tapahtunut valtion kasvu on 

kuitenkin edistänyt Cameronin mukaan solidaarisuuden sijaan individualismia ja itsekkyyttä, 

mikä johtuu pohjimmiltaan siitä, että valtion kasvulla itsessään on negatiivinen vaikutus 

henkilökohtaiseen ja yhteiskunnalliseen vastuullisuuteen. Tämän vuoksi ”valtion 

(government) koko, laajuus ja rooli ovat Britanniassa saavuttaneet pisteen, jossa ne 

edistämisen sijaan estävät köyhyyden ja eriarvoisuuden vähentämiseen sekä yleisen 

hyvinvoinnin parantamiseen pyrkiviä edistyksellisiä tavoitteita”.111  

                                                           
109 Cameron 2011a. 
(D) ”… sillä jos otat minkä tahansa maamme ongelmista ja mietit ”Mitäköhän valtio voi tehdä tämän korjaamiseksi?”, 
se on aina vain puolikas ratkaisusta” 
(B) ”Otetaan esimerkiksi rikollisuus: kyllä, valtiolla on suuri rooli. Meidän pitää laittaa poliisit kaduille, varmistaa että 
tuomiot ovat olemassa ja pitää huolta siitä, että vankilapaikkoja on tarjolla, se on meidän työmme. Mutta oikeastaan 
emme koskaan kykene poistamaan rikollisuutta jos vanhemmat eivät kasvata lapsiaan kunnolla, jos kaupat eivät 
lakkaa myymästä alkoholia alaikäisille tai jos me kaikki emme päätä, että nämä ovat meidän katumme ja meidän 
yhteisömme ja meillä on rooli auttaa niiden turvallisuuden ylläpitämisessä.” 
(C) ”Ihmisten pitää ottaa enemmän vastuuta.” 
110 Cameron 2009. 
111 Mt. 
(D) “Valtion viimeaikainen kasvu on edistänyt itsekkyyttä ja individualismia sosiaalisen solidaarisuuden sijaan” 


47 
 

Syynä valtion kasvun ja vastuullisuuden väliseen dynamiikkaan on Cameronin mukaan se, 

että valtio alkoi laajentumisensa myötä hoitamaan yhä useampia sellaisia asioita, joita ihmiset 

olisivat itse voineet tehdä itsensä, naapurustonsa ja perheensä hyväksi. Tämä on aiheuttanut 

yhteiskunnan luonteen muutosta vähentämällä ystävällisyyttä, anteliaisuutta ja 

kekseliäisyyttä ja muuttanut joidenkin ihmisten roolia yhteiskunnallisina toimijoina. Tämän 

vuoksi esimerkiksi odotukset vastuun ottamisesta, työn tekemisestä, perheen koossa 

pitämisestä, tavoitteiden saavuttamisesta, paikallisyhteisöön sitoutumisesta, naapuruston 

puhtaanapidosta, toisten ihmisten ja heidän omaisuutensa kunnioittamisesta sekä oman 

harkinnan ja arvostelukyvyn käyttämisestä ovat vähentyneet. Perusteena tälle muutokselle on 

siis se, että nykyään valtio tekee kaiken ihmisten puolesta, kertoo kuinka tulee tehdä tai pitää 

huolta siitä, että asia tehdään valtion tahdon mukaisesti.112 Siinä missä vastuullisuuden 

lisääminen mahdollistaa sosiaalisten ongelmien ratkaisemisen, on hyvinvointivaltion 

aiheuttama vastuullisuuden puute aiheuttanut nykyiset ongelmat. Tässä argumentissa 

Cameron myös määrittelee sen, mitä asioita Big Society -hankkeelle keskeiseen 

vastuullisuuden käsitteeseen sisältyy. 

Toisena nykyisen suuren valtion ja vastuullisuuden yhteen sitovana ongelmana Cameron 

mainitsee valtion lähettämät vääränlaiset signaalit siitä, kuinka ihmisten pitäisi toimia. Usein 

väärin tekeminen palkitaan, kun taas oikein tekemisestä rangaistaan. Hän esittää tällaisista 

tilanteista useita esimerkkejä, joissa esimerkiksi työnteosta, säästäväisyydestä ja lasten 

hoitamisesta itse päivähoidon käyttämisen sijaan ei saada hyötyä suhteessa sellaisiin 

henkilöihin, jotka elävät valtion tarjoamien palveluiden ja tukien varassa. Tämän argumentin 

johtopäätöksenä Cameron toteaa, että tässä seikassa suureen valtioon nojautuvan 

lähestymistavan moraalinen epäonnistuminen on ilmiselvästi nähtävissä.113 

                                                                                                                                                                                                 
(C) ”Valtion koko, ulottuvuus ja rooli Iso-Britanniassa on saavuttanut pisteen, jossa se estää edistämisen sijaan 
edistyksellisiä pyrkimyksiä vähentää köyhyyttä, taistella eriarvoisuutta vastaan ja parantaa yleistä hyvinvointia.” 
(W) ”sen (valtion) vaikutuksen henkilökohtaiseen ja sosiaaliseen vastuullisuuteen vuoksi.” 
112 Cameron 2009. 
 (D) “… kun valtio jatkoi laajentumistaan, se vei ihmisiltä yhä enemmän asioita joita he voisivat ja joita heidän pitäisi 
tehdä itsensä, perheensä ja naapureidensa hyväksi. Valtion toiminnan vuoksi ihmisten välinen hyväntahtoisuus, 
avokätisyys ja mielikuvitus vähenevät tasaiseen tahtiin. Tuloksena on se, että yhteiskuntamme ja joidenkin ihmisten 
luonne yhteiskunnallisina toimijoina muuttuu.” 
(C) ”Odotukset vastuunottamisesta, työnteosta, lapsensa äidin rinnalla pysymisestä, aikaansaamisesta, 
paikallisyhteisöönsä sitoutumisesta, naapurustonsa puhtaanapidosta, toisten ihmisten ja heidän omaisuutensa 
kunnioituksesta sekä oman harkintansa ja arvostelukykynsä käyttämisestä ovat vähentyneet.” 
(W) ”Koska nykypäivänä valtio on aina paikalla, joko tekemässä asiat puolestasi, kertomassa kuinka ne pitää tehdä tai 
varmistamassa että teet ne oikein.” 
113 Mt. 


48 
 

Julkilausumattomana perusteena tässä argumentissa on näkemys, jonka mukaan 

yhteiskunnan moraalisuus on sidoksissa siihen, kuinka hyvin se palkitsee jäsentensä 

vastuullisesta toiminnasta rahallisesti. Vastuulliseksi, ja täten myös moraaliseksi, toiminnaksi 

Big Society -hankkeen tavoitteena olevassa yhteiskunnassa määrittyy tämän argumentin 

perusteella toiminta, jossa nojataan julkisiin palveluihin ja sosiaalitukiin mahdollisimman 

vähän. 

Kuudennessa puheessaan Cameron kiteyttääkin hankkeen tavoitteena olevan sellaisen 

järjestelmän rakentaminen, jossa vaivannäkö palkitaan sen sijaan, että palkittaisiin henkilöitä, 

jotka eivät vaivaa halua nähdä. Kyse ei siis ole sosiaaliavustusten leikkaamisesta sinällään, 

vaan ne ovat elintärkeä osanen vastuuntuntoisemman yhteiskunnan rakentamisessa.114 

Julkilausumattomana perusteena toimii siis näkemys, jonka mukaan sosiaaliavustusten 

leikkaaminen johtaa yhteiskunnallisen vastuullisuuden kasvamiseen, sillä tällä tavoin ihmiset 

voitaisiin pakottaa ottamaan vastuu itsestään ja läheisistään. Tämän argumentin perusteella 

tukien leikkaamisella Big Society -hankkeen kontekstissa on positiivinen vaikutus edellä 

esiteltyihin vastuullisuutta koskeviin ongelmiin, kuten esimerkiksi perheiden eheyteen, 

paikallisyhteisöön sitoutumiseen, ihmisten ja omaisuuden kunnioitukseen ja ihmisteen 

kykyyn käyttää omaa harkintaansa ja arvostelukykyään. Big Society -hankkeella on 

sosiaaliturvan leikkaamisen lisäksi myös muita vaikutuksia Iso-Britannian julkiseen 

talouteen. Cameronin suhtautuminen maan taloudellisen tilanteen ja hankkeen väliseen 

yhteyteen on kuitenkin kaksijakoista. 

Neljännessä puheessa Cameron käsittelee valtion velan ja Big Society -hankkeen välistä 

yhteyttä pyrkien erottamaan talouden tasapainottamispyrkimykset hankkeen 

toteuttamisesta. Hän toteaa, että Big Society -hanke ei ole suojaverho leikkauksille, ja että 

pyrkimys vahvemman ja suuremman yhteiskunnan rakentamiseen on hyvä asia julkisen 

                                                                                                                                                                                                 
(D) “Suureen valtioon perustuva lähestymistapa on tuottanut useita kieroutuneita kannustimia, jotka joko estää 
vastuullisuutta tai aktiivisesti edistää vastuuttomuutta” 
(B) “Lapseton pariskunta, jossa perheen pää työskentelee 16 tuntia viikossa minimipalkalla tulisi paremmin toimeen 
jos he molemmat vain nostaisivat tukia. Vanhemmat, joilla on kehityshäiriöinen lapsi saisivat enemmän rahaa jos he 
laittaisivat lapsensa kodin ulkopuoliseen hoitoon, kuin jos he hoitaisivat hänet itse. Eläkeläinen joka on säästänyt koko 
elämänsä saa vähän tai ei lainkaan eläkehyvitystä, mutta henkilö joka ei ole säästänyt saa täydennystä tuloihinsa.” 
(C) ”Tässä suureen valtioon perustuvan lähestymistavan moraalinen epäonnistuminen tulee selkeimmin esille.” 
114Cameron 2011b. 
(D) “Lyhyesti ilmaistuna rakennamme järjestelmää, jossa vaivannäkö palkitaan… sellaisen järjestelmän sijaan joka 
palkitsee he jotka eivät vaivaa näe.” 
(C) “Se ei tarkoita sosiaalitukien leikkaamista leikkaamisen vuoksi. Se on elintärkeä askel vastuuntuntoisemman 
yhteiskunnan rakentamiseksi Iso-Britanniaan.” 


49 
 

talouden tilasta riippumatta. Toisaalta hän kysyy heti perään retorisesti, että eikö ole hyvä 

pyrkiä kannustamaan halukkaita yhteisöjä hoitamaan sellaisia palveluita, joiden 

ylläpitämiseen valtiolla ei yksinkertaisesti ole varaa.115 Tässä julkilausumattomana, mutta 

melko itsestään selvänä perusteena toimii siis ajatus, että nykyisiä valtion tarjoamia 

palveluita on välttämättä leikattava, mutta Big Society -hankkeen keskeisiin periaatteisiin 

kuuluvan yhteisöllisen toiminnan avulla ne voidaan kuitenkin pelastaa. Tällöin Iso-Britannian 

taloudellinen tilanne ja Big Society -hanke ovat joka tapauksessa yhteydessä toisiinsa. 

Aineiston toisessa puheessa Cameron taas sitoo Iso-Britanniaa vaivaavan suuren 

budjettialijäämän hoitamisen yhteen Big Society -hankkeen kanssa todetessaan, että pitkällä 

aikavälillä tehokkain keino kyseisen alijäämän pienentämiseksi on sosiaalisten ongelmien 

kustannusten vähentäminen, ja että keskipitkällä aikavälillä julkisten palveluiden tuottamisen 

uudistaminen on tarpeellista niiden tehostamiseksi. Koska suuri valtio on hänen mukaansa 

kykenemätön näitä ongelmia ratkaisemaan, on Big Society tarpeellinen juuri nyt Iso-

Britannian kohtaamien taloudellisten ongelmien vuoksi.116 Perusteena toimii siis näkemys, 

jonka mukaan Big Society kykenee samaan aikaan tuottamaan palveluita halvemmalla ja 

vähentämään maan sosiaalisia ongelmia tehokkaammin, jolloin myös valtion velkaan kyetään 

vaikuttamaan Big Society -hankkeen avulla saavutettujen säästöjen avulla.  

Valtion ylhäältä alas suuntautuva raskas ja kontrolloiva toimintatapa on Cameronin mukaan 

aiheuttanut edellä käsitellyn vastuullisuuden heikentymisen lisäksi myös muita negatiivisia 

ilmiöitä, kuten paikallisten innovaatioiden ja kansalaistoiminnan vähentymistä. Se on 

vaikuttanut huomattavasti niin yhteisöihin kuin yksilöihinkin muun maussa tekemällä ”monet 

kyvykkäät yksilöt riippuvaiseksi valtion avusta”, muuttamalla ”useat motivoituneet julkisen 

sektorin työntekijät pettyneiksi, väsyneiksi valtion tavoitteisiin pyrkiviksi sätkynukeiksi” sekä 

muuntamalla ”eloisia yhteisöjä tylsiksi ja sieluttomiksi toistensa kopioiksi”. Johtopäätöksenä 

                                                           
115 Cameron 2011a. 
(D) “Se ei ole suojaverho millekään. On hyvä asia yrittää ja rakentaa suurempaa ja vahvempaa yhteiskuntaa, tapahtui 
julkiselle kulutukselle mitä tahansa.” 
(C) “Mutta argumentoisin seuraavasti: kuka tahansa, joka seisoisi tässä tällä hetkellä pääministerinä joutuisi 
leikkaamaan julkista kulutusta, ja eikö ole parempi, että jos joudumme julkista kulutusta leikkaamaan, yritämme 
samaan aikaan edistää suurempaa ja vahvempaa yhteiskuntaa.” 
116 Cameron 2010a. 
(D) “Pitkässä juoksussa sosiaalisen epäonnistumisen aiheuttamien kulujen leikkaaminen on paras keino vähentää 
budjettivajetta. Keskipitkällä aikavälillä julkisten palveluiden uudistamisen tapa on elintärkeää, jos aiomme tuottaa 
niitä enemmän halvemmalla.” 
(C) ”Se ei ole suuri valtio joka tulee torjumaan meidän sosiaaliset ongelmamme ja parantamaan hyvinvointiamme. Se 
on Big Society.” 


50 
 

Cameron esittää valtiolle uutta päätöksentekoa koskevaa sääntöä. Yhteisöllistä sitoutumista 

aikaansaavat päätökset tulee toteuttaa ja sitä tuhoavat tulee jättää toteuttamatta.117 

Julkilausumattomana perusteena tässä argumentissa siis toimii näkemys, jonka mukaan 

hyvinvointivaltio ja yhteisöllisyys ovat toistensa kanssa poissulkevia seikkoja, kun taas 

tehottomuus ja yksilöiden tukiloukkuun jääminen ovat yhteydessä hyvinvointivaltion 

toimintaan. 

Hyvinvointivaltion lisäksi yhteisöllisyyden kannalta ongelmia aiheuttaa myös liiallinen 

byrokratia. Cameron toteaa, että nykyisellään yhteisöjen on erittäin hankala perustaa omia 

kouluja ja pelastaa paikallisia suljettavia palveluita. Lisäksi vapaaehtoistöiden tekeminen on 

hankalaa ennakkotarkistusten ja lupaprosessien vuoksi. Hänen mukaansa Big Society -

hankkeella pyritään puuttumaan näihin epäkohtiin antamalla ihmisille lisää valtaa ja 

kontrollia oman ja yhteisönsä elämän parantamiseksi.118 Julkilausumattomana perusteena 

näyttää olevan näkemys siitä, että ihmisten ja yhteisöjen elämänlaatu on sidoksissa 

mahdollisuuteen osallistua yhteiskunnallisten palveluiden tuottamiseen ja vapaaehtoistöihin. 

Tätä sidosta valtion byrokraattinen toimintatapa estää syntymästä. 

Vaikka Cameron suhtautuu erittäin negatiivisesti hyvinvointivaltion toimintaan, pitää hän 

julkispalveluita tärkeänä osana Big Society -hankkeen tavoitteena olevaa yhteiskuntaa. Kyse 

onkin lähinnä siitä, minkä tahon kyseiset palvelut tulisi tuottaa. Tätä seikkaa käsitellään 

tarkemmin 23.5.2011 pidetyssä puheessa, jossa Cameron toteaa julkispalveluiden olevan 

tärkeä osanen tavoitteena olevaa suurempaa ja vahvempaa yhteiskuntaa, joten sen vuoksi on 

tärkeää, että julkista kulutusta leikattaessa julkisia palveluita uudistetaan oikealla tavalla. 119  

                                                           
117 Cameron 2010b. 

 (D) “Jo pitkän aikaa tapa jolla valtio on toiminut – ylhäältä johdettu, raskas, kontrolloiva- on jatkuvasti aiheuttanut 
vastuullisuuden, paikallisten innovaatioiden ja kansalaistoiminnan heikentymistä. Se on muuttanut monia 
motivoituneita julkisen sektorin työntekijöitä valtion tavoitteisiin pettyneiksi ja väsyneiksi sätkynukeiksi. Se on 
muuttanut kyvykkäitä ja osaavia yksilöitä passiivisiksi valtion avun saajiksi joilla on vähän toivoa paremmasta 
tulevaisuudesta. Se on muuttanut eläväisiä yhteisöjä hengettömiksi ja sieluttomiksi toistensa kopioiksi.” 
(C) ”Siksi meidän pitää kääntää valtio täysin ympäri. Valtion päätöksentekosäännön tulisi olla seuraavanlainen: Jos se 
päästää valloilleen yhteisöihin sitoutumista se pitää toteuttaa. Jos se tuhoaa sitä, sitä ei pidä toteuttaa.” 
118 Cameron 2011a. 
(D) ”Jos kysyt itseltäsi kysymyksen, ”Voinko ottaa enemmän vastuuta, voinko tehdä enemmän?”, hyvin usein vastaus 
on, et. Kuinka helppoa on ollessasi tyytymätön koulutukseen lyöttäytyä yhteen ja perustaa uusi koulu? Se on erittäin 
vaikeaa. Kuinka helppoa on yrittää ja ottaa haltuun kylässäsi sulkeutuva kapakka, ja jatkaa sen pyöritystä. Se on 
erittäin vaikeaa. Kuinka helppoa on ryhtyä vapaaehtoiseksi, jos haluat osallistua ja tehdä enemmän kaikkien 
aikaisempien ennakkotarkistuksia ja rikosrekisterejä koskevien sääntöjen vuoksi. Se on erittäin vaikeaa.” 
(C) ”Joten se, mistä tässä on kysymys, on ihmisisten ja kontrollin lisääminen oman ja yhteisönsä elämän 
parantamiseksi.” 
119 Cameron 2011b. 


51 
 

Julkisen sektorin reformin osalta kyse on kaikkia osa-alueita koskevista selkeiden 

periaatteiden ja yhtenäisen menettelytavan mukaisista suurista muutoksista. Tavoitteena on 

päästä eroon luonteeltaan tuhlaavaisesta keskitetystä byrokratiasta poistamalla valtion 

monopolit julkisista palveluista. Tällöin julkisten palveluiden työntekijät pystyisivät ottamaan 

palveluja tuottavat organisaatiot omistukseensa muiden toimijoiden, kuten 

hyväntekeväisyysjärjestöjen ja yritysten ohella. Palveluiden tuottajille on tarkoitus lisäksi 

maksaa niiden aikaansaamien tulosten mukaan.120 Tässä perusteena toimii näkemys siitä, että 

yksityinen sektori kykenee hoitamaan kaikki julkiset palvelut tehokkaammin kuin julkinen 

sektori. Tarkemmaksi syyksi julkisesti tuotettujen palveluiden tehottomuuteen nimetään siis 

byrokratia.  

Myöhemmässä puheessaan Cameron jatkaa samoilla linjoilla toteamalla että niin koulutuksen, 

terveydenhuollon, lapsiperheille annettavan tuen, huumevieroituksen, sosiaalitukien, kuin 

vankilajärjestelmänkin uudistaminen perustuu selkeille periaatteille. Näihin periaatteisiin 

kuuluvat valtion monopolien avaaminen uusille toimijoille, keskitetyn byrokratian 

poistaminen, palvelun tuottajille maksaminen saavutettujen tulosten mukaan, yksityisten 

monopolien avaaminen, vallan ja rahan antaminen asiakkaille, jotta he voivat itse valita 

käyttämänsä palvelut ja läpinäkyvyyden lisääminen, jotta ihmiset näkevät mihin heidän 

veronsa käytetään. Johtopäätöksenä Cameron toteaa, että nämä uudistukset ovat keinoja 

”todellisen kansanvallan” (real people power) toteuttamiseksi.121 Perusteena tässä 

argumentissa toimii siis näkemys, jonka mukaan kansalaisten valta on riippuvainen 

julkispalveluiden tuotannon tavoista ja julkisen talouden rahan käytöstä. Tämän vuoksi 

hyvinvointivaltion toiminta on kansan vallan kanssa ristiriidassa. Mielenkiintoista tässä 

argumentissa on myös se, että kaikki julkispalvelut voidaan uudistaa täysin samojen 

periaatteiden mukaisesti saavuttaen kaikissa niissä parhaat lopputulokset. 

Aineiston hyvinvointivaltiovastaisuudesta huolimatta valtiolla on aineiston mukaan 

merkittävä rooli Big Society -hankkeen tavoitteena olevassa yhteiskunnassa. Valtio antaa 

                                                           
120 Cameron 2009. 
(D) “Sosiaalitukien reformista, koulureformiin, varhaisvuosien tuesta päihdekuntoutukseen, me suunnittelemme 
suuria muutoksia, jotka perustuvat selkeille periaatteille ja yhteiselle menettelytavalle.” 
(C) “Hankkiutuminen eroon keskitetystä byrokratiasta, joka tuhlaa rahaa. Valtion monopolien avaaminen – jopa 
julkisissa palveluissa työskenteleville mahdollisuus ottaa haltuunsa organisaatio, jossa he työskentelevät. 
Julkispalveluiden avaaminen uusille tuottajille ja hyväntekeväisyysjärjestöille sekä yksityisille yrityksille ilmoittaminen 
– ´jos teillä on ideat ja henkilöt piintyneimpien sosiaalisten ongelmiemme ratkaisemiseksi, tulkaa ja toimikaa osana 
julkisia palveluita.´ Ja sitten heille maksaminen saavutettujen tulosten mukaan.” 
121 Cameron 2011b. 


52 
 

hankkeen avulla kansalaisilleen uusia vaikuttamismahdollisuuksia hallinnon 

desentralisaation, läpinäkyvyyden ja tilivelvollisuuden lisäämisen kautta. Tämän lisäksi 

valtion on myös aktiivisesti autettava ihmisiä hyödyntämään näitä mahdollisuuksia, sillä 

uudistusten teho riippuu yhteiskunnallisesta reaktiosta, jota ei voida jättää sattuman 

varaan.122 Cameron ei siis luota siihen, että ihmiset automaattisesti aktivoituisivat 

yhteiskunnallisina toimijoina, vaikka heille tilaisuus siihen annettaisiinkin, vaan tässä 

yhteydessä tarvitaan valtion toimia ihmisten kannustamiseksi. Tähän liittyviä argumentteja 

on aineistossa useita123, mutta niiden samankaltaisuuden vuoksi ei niitä ole tarpeellista tässä 

yhteydessä enempää käsitellä.  

Toisaalta joissakin tilanteissa pelkkä valtion vetäytyminen tuottaa halutunlaisia tuloksia. 

Kolmannessa puheessa hän toteaa, että hankkeen tavoitteena on valtion koon ja roolin 

syvällinen uudelleenarviointi, sillä hänen mielestään on väärin olettaa, että valtion toimintaa 

leikattaessa parempia vaihtoehtoja sen toiminnalle syntyisi automaattisesti. Hän mainitsee 

kuitenkin, että tietyissä tilanteissa pelkkä valtion vetäytyminen saa aikaan yhteiskunnan 

kehittymistä. Esimerkiksi valtion rahoituksesta riippuvaisten järjestöjen tukea leikattaessa ne 

joutuvat hankkimaan rahoituksensa muualta joutuen näin läheisempiin suhteisiin 

yhteiskunnan kanssa.124 Perusteena toimii siis näkemys, jonka mukaan valtion rahoittamat 

järjestöt ovat vieraantuneita yhteiskunnasta, ja leikkaamalla näiden tukia saadaan aikaan 

positiivista yhteiskunnallista toimintaa. Tässä argumentissa jälleen ilmenee valtion 

tukahduttava luonne, joka tuhoaa yhteiskunnallista toimintaa.  

Tarkempia keinoja, joita valtion tulee käyttää yhteiskunnallisen toiminnan lisäämiseksi, 

käsittelen paikallisyhteisöä ja yhteiskuntaa käsittelevässä alaluvussa. Seuraavaksi kuitenkin 

siirryn käsittelemään markkinoita ja yksityistä sektoria koskevaa argumentaatiota. 

                                                           
122 Cameron 2009. 
(D) “Hajauttamisen, läpinäkyvyyden ja tilivelvollisuuden kautta voimme antaa ihmisille vallan käyttämiensä 
palveluiden, verovarojensa käytön ja paikallisen alueensa johtamisen suhteen.”  
(C) “Valtion on mentävä näiden mahdollisuuksien sallimista pidemmälle. Sen on aktiivisesti autettava ihmisiä 
hyödyntämään niitä.” 
(W) ”Sallivien reformiemme onnistuminen on riippuvainen sosiaalisesta reaktiosta, jota ei voida jättää sattuman 
varaan.” 
123 Ks. esim. Cameron 2010a; Cameron 2011b. 
124 Cameron 2010b. 
(D) “Mutta uskon että yleisesti ottaen yliyksinkertainen valtion leikkaaminen, jossa oletetaan, että parempia 
vaihtoehtoja valtion toiminnalle nousee esiin kutsumatta, on väärin.” 
(C) ”Kyllä, on kuitenkin tiettyjä tilanteita, joissa valtion kaventaminen johtaa yhteiskunnan laajenemiseen, esimerkiksi 
silloin kun valtiosta riippuvaisia organisaatioita pyydetään hakemaan rahoituksensa valtion ulkopuolelta ja täten 
parantamaan ansioluetteloaan kytkeytymisessään kansan ja yhteiskunnan kanssa.” 


53 
 

4.4. Markkinat ja yksityinen sektori 

 

Cameron käyttää yritysten osuutta koskevassa argumentaatiossaan paljon termiä ´sosiaalinen 

yritys´ (social enterprise). Hieman yksinkertaistaen Iso-Britannian lainsäädännössä 

sosiaalinen yritys määritellään yritykseksi, jolla on jokin yhteiskuntaa hyödyttävä tarkoitus ja 

joka sijoittaa vähintään puolet jaettavista tuotoistaan takaisin omaan toimintaansa125. Tässä 

analyysissä en tee eroa sosiaalisten yritysten ja normaalien yritysten välille siitä syystä että 

Cameron ei itse pyri pitämissään puheissaan erottelemaan yrityksiä sosiaalisista yrityksistä 

Big Society -hankkeen uudistusten suhteen. Kuten jo esitellystä argumentaatiosta käy ilmi, 

toimivat niin yritykset, sosiaaliset yritykset kuin hyväntekeväisyysjärjestötkin samoilla 

säännöillä julkispalveluiden tuottamisesta kilpaillessaan. 

Ainoa tapa, jolla Cameron ottaa tarkemmin kantaa siihen, minkälaisten tahojen tulisi julkisia 

palveluita Big Society -hankkeen tavoitteena olevassa yhteiskunnassa tuottaa, koskee vain 

organisaatioiden kokoa. Neljännen analysoidun puheen kysymys ja vastaus -osiossa hän 

toteaa tehneensä aloitteen, jonka tarkoituksena on varmistaa, että neljäsosa julkisten 

hankintojen sopimuksista annetaan pienille tai keskisuurille yrityksille, mukaan lukien 

vapaaehtoisjärjestöt, hyväntekeväisyysjärjestöt ja sosiaaliset yritykset126. Tässä 

lausunnossaan hän niputtaa niin sosiaaliset yritykset kuin vapaaehtois- ja 

hyväntekeväisyysjärjestötkin yritys (enterprise) -nimikkeen alle.  

Samassa yhteydessä hieman myöhemmin Cameron käsittelee uudelleen yritysten koon 

vaikutusta vastatessaan kysymykseen, jossa esitettiin huoli sen suhteen, että valtion 

toiminnan korvaaminen suuryritysten toiminnalla ei vähennä byrokratiaa ollenkaan. 

Cameron toteaa, ettei usko, että vain kooltaan suuret organisaatiot voivat saada aikaan 

säästöjä mittakaavaetujensa vuoksi. Hän mainitsee esimerkkinä työllistämispalvelut, joissa 

henkilökohtainen palvelu, innovatiivisuus, erikoistuminen ja hienovaraisuus tuottavat 

säästöjä kaikkein vaikeimpien tapausten osalta. Tämän vuoksi tavoitteena on avata palveluita 

yritteliäille, pienille ja innovatiivisille toimijoille.127 Tässä perusteena on siis näkemys, jonka 

                                                           
125 Ks. Iso-Britannian parlamentti 2012.  
126 Cameron 2011a. 
127 Mt. 
(D) “Jotkut suurista organisaatioista sanovat ´ette koskaan tule säästämään rahaa jos teette niin, sillä vain meillä on 
mittakaavaedut, joiden avulla voimme tuottaa näitä palveluita halvalla.´ En ole samaa mieltä.” 
(B) “Mielestäni jos katsotaan esimerkiksi työttömien työllistämisohjelmaa (Welfare to Work), jossa usein vaikeimmat 
tapaukset tarvitsevat eniten henkilökohtaista huomiota. Jos ajatellaan henkilöä, joka ei ole työskennellyt viiteen tai 


54 
 

mukaan organisaation suuruus johtaa automaattisesti negatiivisiin vaikutuksiin esimerkiksi 

palvelutason ja innovoinnin suhteen, oli kyseessä sitten yksityisen tai julkisen sektorin 

organisaatio.  

Start-up-rahoitus liittyy läheisesti uudistukseen, jossa palvelun tuottajille maksetaan 

jälkikäteen saavutettujen tulosten mukaan. Tämä seikka saattaa vaikeuttaa varsinkin 

pienempien toimijoiden tuloa markkinoille, sillä tulosten mukaan maksettavien korvausten 

saamisessa kestää aikansa. Ratkaisuna tähän ongelmaan toimii Big Society -pankki, jonka 

tarkoituksena on tukea aloittelevia sosiaalisia yrityksiä, jotka pyrkivät kilpailemaan 

palveluntuotantosopimuksista. Pankki saa rahoituksensa käyttämättömiltä pankki- ja asunto-

osuuskuntatileiltä sekä yksityisen sektorin sijoitusten kautta. Lisäksi Big Society -pankki 

rahoittaa myös sellaisia itsenäisiä säätiöitä, jotka ovat aikaisemmin onnistuneesti rahoittaneet 

innovatiivisia sosiaalisia yrityksiä.128 Tässä argumentissa perusteena toimii siis näkemys, 

jonka mukaan pienet toimijat ovat tarpeellisia Big Society -hankkeen palveluiden tuotannon 

kannalta, mutta toisaalta ne eivät saa tarvittavaa rahoitusta ilman valtion toimia eli tässä 

tapauksessa Big Society -pankkia. Huomattavaa on myös se, että yksityisen sektorin 

osuudesta pankin rahoituksessa Cameron käyttää sanaa sijoitus, jolloin oletuksena ilmeisesti 

on, että pankki kykenee tuottamaan sijoittajilleen voittoa. Sijoituksista puhutaan myös samaa 

aihetta koskien muissakin yhteyksissä129. 

Niin kutsutut ”sosiaalivaikutusobligaatiot” (social impact bond) on toinen keino palveluita 

tuottaville yrityksille hankkia rahoitusta. Cameron toteaa, että yrityksillä on valtava halu 

tehdä hyvää. Tähän sosiaalivaikutusobligaatiot antavat uudenlaisen mahdollisuuden, jossa 

sekoittuvat yritysten riskinottointo ja sosiaalisektorin yrittäjyyteen liittyvät kyvyt. Peruste 

                                                                                                                                                                                                 
kymmeneen vuoteen ja jolla on mielenterveysongelmia, hänen saaminen töihin säästää todennäköisesti 40000 puntaa 
tukina siltä ajalta kun hän todennäköisesti viettäisi työttömänä ilman apua. Mutta organisaatio joka saa heidät 
todennäköisesti takaisin töihin on luultavasti hyvin erikoistunut, henkilökohtainen, hienotunteinen ja innovatiivinen.” 
(C) Joten hyväksyn että tämä on todella vaikeaa ja me haluamme työskennellä kanssanne varmistaaksemme että 
avaamme aidosti palveluntuotantoa pienille, innovatiivisille ja yrittäville.” 
128 Cameron 2010a. 
(D) “ Edelleen, se ei ole tarpeeksi, että ojennamme vallan ohjakset ja oletamme hyväntekeväisyys- ja 
vapaaehtoisjärjestöjen tarttuvan niihin kiinni. Totuus on, että kun ihmisille maksetaan tulosten mukaan, voi kestää 
aikansa ansaita palkkansa – ja tämä voi sulkea monet pienet tuottaja ulkopuolelle.” 

(C) “Me perustamme uuden Big Society -pankin, jotta yhteiskunnalliset yritykset pääsevät käsiksi ´start-up´ -
rahoitukseen, jota ne tarvitsevat kilpaillakseen valtion sopimuksista. Käytämme perimättömiä varoja toimettomilta 
pankki- ja hypoteekkiyhdistystileiltä (Building Society) ja saamme lisärahoitusta yksityiseltä sektorin sijoituksista 

antaaksemme satoja miljoonia puntia uutta rahoitusta suoraan yhteiskunnallisille organisaatioille. Big Society -pankki 
tarjoaa rahoitusta myös itsenäisille järjestöille, kuten Young säätiölle tai Esme Fairbairn säätiölle, jotka ovat 
aikaisemmin onnistuneesti tukeneet kaikista innovatiivisimpia sosiaalisia yrityksiämme.” 
129 Cameron 2012; Cameron 2010b. 


55 
 

tälle yritysten halulle tehdä hyvää näyttää kuitenkin olevan rahallinen, sillä myöhemmin 

Cameron toteaa, että sosiaalivaikutusobligaatioihin sijoittamalla yritykset voivat saada hyvän 

tuoton sijoitukselleen, jos sijoituksen kohteena olleet sosiaaliset yritykset kykenevät 

esimerkiksi pienentämään rikoksien uusimisprosenttia tai sairaalapalveluiden tarvetta, ja tätä 

kautta aiheuttavat säästöjä.130 Voittoa tavoitteleva sijoittaminen palveluita tuottaviin 

yrityksiin ja muihin toimijoihin määritellään tässä argumentissa hyvän tekemiseksi. 

Vahvemman yhteiskunnan luomisen osalta Cameron kuvailee yritysten roolia valtavaksi. 

Taustatueksi hän toteaa Marks & Spencer -kauppaketjun olevan paras organisaatio 

mielenterveysongelmaisten työllistämiseksi. Johtopäätökseksi hän toteaa, että 

hyväntekeväisyys on kannattavaa yrityksille, sillä normaalien hyväntekeväisyysintressien 

lisäksi yrityksillä on imagon ja brändin vahvistamiseksi intressejä hyväntekeväisyyteen.131 

Perusteena näyttää siis olevan jälleen näkemys, jonka mukaan nykyisen kaltaiset 

sosiaalipalvelut ovat turhia. Toisaalta erilaisista mielenterveyspalveluista huolimatta 

yritykset ovat tässäkin asiassa tehokkaampia, ja yrityksillä on myös intressejä hoitaa kyseisiä 

palveluita sekä imagon ja markkinoinnin vuoksi että yleisestä halusta hyväntekeväisyyteen. 

Yritysten hyväntekeväisyyden lisäksi myös yksityishenkilöiden osallistumista 

hyväntekeväisyyteen on lisättävä. Tämän vuoksi Cameron haluaakin suoraviivaistaa 

lahjoitusten verokäytäntöjä ja antaa verohelpotuksia hyväntekeväisyyteen lahjoittaville 

yksityishenkilöille132.  

Tehokkuuden lisäksi yksityisen sektorin osallistuminen julkispalveluiden rahoitukseen on 

ensiarvoisen tärkeää sosiaalisia ongelmia ennaltaehkäisevän toiminnan mahdollistamiseksi.  

                                                           
130 Cameron 2012. 
(D) ”Olen nähnyt yrityksillä olevan suuren halun tehdä enemmän. Enkä tarkoita vain yhteiskuntavastuubudjetin pientä 
kasvattamista, vaan tarkoitan yritysten suuren hyvänteon voiman tunnustamista.” 
(C) ”Sosiaalisen vaikuttamisen obligaatiot (Social Impact Bond), joista Ronnie puhuu hetken kuluttua, antavat 
yrityksille yhä suoremman mahdollisuuden tähän. Mielestäni erinomainen idea tässä on yritysten riskinottoinnon ja 
sosiaalisektorin yritteliäsisyyskykyjen yhdistäminen.” 
(W) ”Sosiaalisen vaikuttamisen obligaatioilla yrityksillä on mahdollisuus rahoittaa palvelujen tuotantoa etukäteen 
sopimalla, että jos säästöjä tehdään myöhemmin, esimerkiksi vähentämällä rikoksen uusimista tai tarvittavien 
sairaalahoitojen määrää ja niin edespäin, yritys saa hyvän tuoton siitä.” 
131 Cameron 2011a. 
(D) “Yrityksillä on suuri rooli tässä.” 
(B) “Jos kysyt itseltäsi mikä on oikeastaan paras organisaatio esimerkiksi mielenterveysongelmista kärsivien ihmisten 
työllistämiseksi, se on itse asiassa Marks & Spencer – joten on olemassa monia yrityksiä jotka tekevät uskomatonta 
työtä vahvemman yhteiskunnan rakentamiseksi.” 
(C) “Ja se ei ole vain siksi, että yritykset ovat epäitsekkäitä; se on itseasiassa hyväksi heidän imagolleen, 
liiketoiminnalleen ja brändilleen.” 
132 Cameron 2012. 


56 
 

Cameronin mukaan valtion eetos on hyvin skeptinen ennaltaehkäisevän yhteiskunnallisen 

toiminnan rahoittamisen suhteen tällaiseen investointiin liittyvän epäonnistumisriskin 

vuoksi. Taustatueksi hän toteaa, että valtion skeptisyys johtuu siitä, että monien valtion 

investointien osalta tämä riski on toteutunut. Tämän vuoksi on tarpeellista saada yritykset ja 

yksityinen sektori mukaan rahoittamaan palveluita.133 

Edellä pitkälti käsitellyn julkisen sektorin reformoinnin lisäksi Big Society -hankkeessa on 

myös kaksi muuta säiettä, kulttuurin muutos ja naapurustojen voimaannuttaminen.134 

Puheiden välillä termistö kutenkin vaihtelee hieman, sillä esimerkiksi heinäkuussa 2010 

pitämässään puheessa Cameron puhuu naapurustojen sijaan yhteisöiden 

voimaannuttamisesta sekä kulttuurin muutoksen sijaan sosiaalisesta toiminnasta135. Sisältö 

kuitenkin vaikuttaa pysyneen suhteellisen muuttumattomana. Käsittelen seuraavaksi 

tarkemmin kulttuurin muutosta ja naapurustojen voimaannuttamista koskevia argumentteja.  

Aineistossa esitellään useita keinoja, joilla Big Societyn vaatimaa kulttuurin muutosta ja 

massojen osallistumista voidaan edesauttaa. Ensimmäisessä puheessaan hän erittelee kolme 

eri ihmisryhmää, joihin toimet pitää kohdistaa: yhteiskunnalliset yrittäjät, yhteisöaktiivit ja 

kansan enemmistö. Yhteiskunnallisia yrittäjiä käsitellessään hän toteaa, että suhteellisen pieni 

määrä oikeita henkilöitä voi saada aikaan valtavan vaikutuksen. Taustatukena tälle hän 

mainitsee, että nopeasti yrityksiään kasvattavat yrittäjät, joita on alle prosentti väestöstä, 

luovat valtaosan uusista työpaikoista Yhdysvalloissa. Saman ilmiön hän näkee mahdolliseksi 

yhteiskunnallisen yrittäjyyden alalla Britanniassa.  Tämän vuoksi on tarpeen tunnistaa 

menestyvät sosiaaliohjelmat ja antaa niiden toimiluvat menestyneille yhteiskunnallisille 

yrittäjille rahoittamalla heidän tuottamiaan julkisia palveluita suoraan julkisista varoista.136 

                                                           
133 Cameron 2012. 
(D) “Monien haasteiden kanssa, joita kohtaamme yhteiskunnassamme, on täysin selvää että aikainen investointi voi 
olla elintärkeää ongelman ratkaisemiseksi ja itse asiassa rahan säästämiseksi samaan aikaan.” 
(W) ”Ongelmana on, että koko valtion olemus on todella skeptinen ennakoivan rahankäytön suhteen…” 
(B) ”...investointeihin liittyvän epäonnistumisriskin vuoksi ja siksi, että monissa eri tapauksissa valtion investoinnit ovat 
epäonnistuneet.” 
(C) ”Tässä mielestäni yritykset ja yksityinen sektori astuvat kuvaan.” 
134 Cameron 2010a. 
135 Cameron 2010b. 
136 Cameron 2009. 
(D) ”Jos löydämme oikeat ihmiset, suhteellisen pienellä ihmismäärä kykenee tekemään suuren muutoksen.” 
(B) ”Yhdysvalloissa alle prosentti väestöstä, eli nopeasti kasvavat yrittäjät, luovat kaksi kolmasosaa kaikista uusista 
työpaikoista. Sama voi tapahtua täällä sosiaalisten yritysten ja sosiaalisen pääoman osalta.” 
(C) ”Joten me tunnistamme toimiviksi osoittautuneet sosiaaliohjelmat, jaamme niiden toimiluvat (franchise) 
menestyville sosiaalisille yrittäjille ja rahoitamme heidän julkisten palveluiden tuotantoaan suoraan olemassa olevista 
valtion budjeteista.” 


57 
 

Julkilausumattomana perusteena tässä argumentissa toimii näkemys, jonka mukaan 

julkispalveluiden tuottamisen keskittäminen kasvuyrittäjille on kannattavampaa kuin tuottaa 

niitä pienemmissä paikallisissa yksiköissä paikallisten ihmisten toimesta ilman 

kasvuodotuksia. Lokaalisuus ja yhteisöllisyys eivät näytä olevan tämän argumentin 

perusteella tärkeimmät syyt julkispalveluiden uudelle tuottamistavalle. 

 

4.5. Paikallisyhteisöt ja yhteiskunta 

 

Yhteisöaktiivit puolestaan määritellään henkilöiksi, joilla ei ole virallista roolia yhteisöissään 

eikä aikaa tai kiinnostusta sosiaaliohjelmien pyörittämiseen, mutta jotka silti haluavat auttaa 

järjestämällä esimerkiksi vanhempainryhmien ja naapuruston tapaamisia. Tällaisia henkilöitä 

tarvitaan Cameronin mukaan lisää ja tämänkin kehityksen avustamisessa valtiolla on tärkeä 

rooli, sillä tällaiset ihmiset tarvitsevat apua pienimpienkin projektien käynnistämisessä. 

Valtion tulee edesauttaa yhteisöaktiivien toimintaa koulutuksella ja informaation jakamisella. 

Tämän kehityksen suhteen esikuvina toimivat yhteisöaktiivien toiminta Chicagossa ja New 

Yorkissa.137 

Cameron palaa aiheeseen maaliskuussa 2010 pitämässään puheessa, jossa hän myös käyttää 

Yhdysvaltojen kokemuksia esimerkkinä kertoessaan tarkemmin yhteisöorganisaattoreiden 

koulutusaikeista. Siellä yhteisöorganisaattorit ovat mahdollistaneet toiminnallaan sen, että 

yhteisöt ovat voineet ottaa kohtalonsa omiin käsiinsä, ja samanlaisen kehityksen Cameron 

haluaa saada aikaan Iso-Britanniassakin. Tästä syystä varoja tehottomasta valtion 

FutureBuilders -ohjelmasta käytetään tuhansien uusien yhteisöorganisaattoreiden 

kouluttamiseksi valtiosta riippumattomien organisaatioiden kuten London Citizens -järjestön 

toimesta.138  

Valtiosta riippumattomien toimijoiden käyttäminen Big Society -hankkeen tavoitteiden 

saavuttamiseksi näyttää olevan säännönmukaista. Samassa puheessaan Cameron myös 

esittelee valtiosta riippumatonta Big Society Network -kampanjaa, jonka tavoitteena on 

edesauttaa sosiaalista muutosta tukemalla ja rohkaisemalla ihmisiä aktiiviseen 

kansalaisuuteen. Tässä yhteydessä Cameron myös toteaa, että konservatiivihallitus pyrkii 

                                                           
137 Cameron 2009. 
138 Cameron 2010a. 


58 
 

tukemaan kampanjaa kaikilla mahdollisilla tavoilla, mutta sen olemassaolo ei ole riippuvainen 

siitä, onko konservatiivihallitus vallassa vai ei.139 Kampanjan itsenäisyyden perusteena 

näyttää olevan halu pitää se riippumattomana demokraattisesta päätöksenteosta.   

Hankkeen kannalta hankalimpana aktivoitavana ihmisryhmänä Cameron kuitenkin pitää 

kansan enemmistöä, sillä se ei osallistu yhteiskunnalliseen toimintaan eikä välttämättä 

haluakaan siihen osallistua. Big Society -hanke kuitenkin perustuu vastuullisuuden, 

vastavuoroisuuden ja velvollisuuden kulttuuriin, joten kansan enemmistön osallistuminen on 

saatava aikaan. Tämä ei kuitenkaan hankaluudestaan huolimatta välttämättä vaadi 

minkäänlaisia valtion toimia. Taustatukena hän käyttää eri tutkijoiden näkemyksiä siitä, että 

sosiaalisten normien ja kulttuurin muuttaminen voidaan tehdä hienovaraisesti 

johdattelemalla. Cameronin näkemyksen mukaan esimerkiksi sosiaalista toimintaa koskevan 

rivin lisääminen Facebookin standardiprofiiliin loisi tehokkaammin uuden normin 

hyväntekeväisyyden ja vapaaehtoistöiden ympärille kuin mikään määrä valtion 

kampanjoita.140 Tämän argumentin perusteena on näkemys siitä, että vastuullisuuden, 

vastavuoroisuuden ja velvollisuuden kulttuurin aikaansaaminen on mahdollista ilman 

kansalaisten vapauden rajoittamista tai velvollisuuksien lisäämistä.  

Fyysinen yhdessäolo on kuitenkin tärkein seikka vahvojen yhteisöiden ja ihmisten välisen 

luottamuksen kasvattamiseksi. Suuren valtion byrokratia ei taas anna mahdollisuutta 

luottamuksen kehittymiselle. Tämän vuoksi Cameron näkee tarpeelliseksi kehittää vahvoja 

paikallisinstituutioita, joissa ihmiset tapaavat toisiaan. Näistä esimerkkeinä hän mainitsee jo 

olemassa olevien paikallisinstituutioiden, kuten postien, kauppojen ja kunnantalojen 

                                                           
139 Cameron 2010a. 
(D) “Valtiosta riippumaton Big Society Network tulee olemaan kansallinen kampanja sosiaalisen muutoksen puolesta. 
Sen tarkoituksena on rohkaista ja tukea kaikkia olemaan aktiivisia kansalaisia.” 
(C) ”Se tulee säilymään, oli maassa konservatiivihallitus tai ei. Mutta tietenkin konservatiivihallitus antaa sille kaiken 
mahdollisen tuen.” 
140 Cameron 2009. 
(D) “Mutta Big Society vaatii myös sitoutumista huomattavalta osalta sellaisista ihmisisistä, joilla ei ole rekisteriä 
osallistumisesta, eikä halua osallistua. Big Society vaatii ihmismassojen sitoutumista eli laajaa vastuullisuuden, 
vastavuoroisuuden ja velvollisuuden kulttuuria.” 
(B) ”Käyttäytymispsykologi Robert Cialdini väittää, että yksi tärkeimmistä vaikutuksista käyttäytymiseemme on 
´sosiaalisilla normeilla´ eli sillä miten muut ihmiset käyttäytyvät. Cass Sunstein ja Richard Thaler ovat esittäneet että 
oikeanlaisella johdattelulla, tai ´tuuppaisuilla´ valtio voi vaikuttaa koko kulttuurin muutokseen.” … ”Esimerkiksi jos 
Facebook yksinkertaisesti lisäisi sosiaalista toimintaa koskevan rivin standardiprofiiliinsa, tekisi se enemmän uuden 
sosiaalisen normin luomisen hyväksi vapaahtoistoiminnan ja hyväntekeväisyyteen lahjoittamisen ympärille, kuin 
mikään määrä valtion kampanjoita.” 
(C) ”Se ei edes vaatisi valtion osallisuutta.” 


59 
 

vahvistamisen sekä uusien, kuten National Citizens´ Service -ohjelman, luomisen.141 

Perusteena tässä argumentissa on näkemys siitä, että valtion byrokratia on syypää siihen, 

etteivät ihmiset ole enää fyysisesti tekemisissä toistensa kanssa ja siksi ihmisten välinen 

luottamus on heikentynyt.  

Big Society -hankkeen kolmannen keskeisen säikeen, lähiyhteisöiden voimaannuttamisen, 

keskiössä on valta ja sen hajauttaminen. Cameronin mukaan keskushallinnon valtaa on 

jaettava paikallishallinnoille ja vielä siitäkin alaspäin niin kutsutulle nanotasolle, aina 

naapurustoille, yhteisöille ja yksilöille saakka142. Mutta mitä tämä valta tarkemmin 

tarkasteltuna pitää sisällään? Muutamia näistä valtaa lisäävistä uudistuksista on jo sivuttu 

muiden aiheiden yhteydessä, kuten yhteisöjen oikeus ottaa haltuunsa tärkeiden sulkemisuhan 

alla olevien palveluiden tuottaminen sekä kansalaisten ja yhteisöjen vallan lisääminen 

käyttämiensä ja tuottamiensa palveluiden suhteen. 

Hankkeen tavoitteena on kannustaa ihmisiä liittymään naapurustoryhmiin, jotta he voivat 

yhdessä toimia elämänlaadun parantamiseksi. Tämän vuoksi Cameron haluaa siirtää valtaa 

yhteisöille, jotta ne voivat muun muassa perustaa uusia kouluja ja pyörittää itse palveluita, 

kuten postikonttoreita, puistoja ja kirjastoja, määrätä oman alueensa kaavoituksesta ja ottaa 

kantaa paikallispoliisin toimintaan tätä varten järjestettävissä tapaamisissa.143 

Julkilausumattomana, mutta melko selvänä perusteena toimii siis ajatus, jonka mukaan 

paikallistasolle siirrettävä valta ja velvollisuudet parantavat väistämättä ihmisten 

elämänlaatua nykyiseen yhteiskuntajärjestelmään verrattuna, jos ihmiset vain saadaan 

hyödyntämään uusia mahdollisuuksia.  

                                                           
141 Cameron 2009. 
(D) “Suuren valtion byrokratiassa, missä kaikki on kaukaista ja etäistä, luottamuksen on vaikea kasvaa.” 
(B) ”Voimme myös oppia todistusaineistosta, että fyysinen yhteys on tärkeintä rakentaessa luottamusta ja vahvoja 
yhteisöjä.” 
(C) ”Siksi haluamme rakentaa vahvoja paikallisinstituutioita, jotka ovat todellisia ja joissa ihmiset kirjaimellisesti 
kokoontuvat tapaamaan ja seurustelemaan. Tämän vuoksi vahvistamme olemassa olevia kansalaisinstituutioita, kuten 
paikallisia kauppoja, posteja ja kaupungintaloja. Luomme myös uusia. Suunnittelemamme National Citizens´ Service 
tuo yhteen kuusitoistavuotiaita ympäri maata kolmen viikon ohjelmaan, jossa he oppivat mitä sosiaalinen 
vastuullisuus ja yhteisönsä palveleminen tarkoittavat, sekä oppivat tulemaan toimeen eri taustoista tulevien ihmisten 
kanssa.” 
142 Cameron 2010b. 
143 Cameron 2010a. 
(D) ”Se sama lähestymistapa on suunnitelmiemme taustalla, joilla pyrimme rohkaisemaan ihmisiä kokoontumaan 
naapurustoryhmiin, jotta he voivat yhdessä työskennellä elämänlaadun parantamiseksi.” 
(C) ”Me aiomme antaa yhteisöille mahdollisuuden ottaa kontrolli itselleen. Perustaa uusia kouluja. Ottaa haltuunsa 
puistojen, kirjastojen ja postien hoitaminen. Pitää kokouksia poliisin kanssa, joissa he voivat kysyä mitä poliisien 
tekemisistä. Suunnitella uusien asuinalueiden ulkonäkö, muoto ja tunnelma.” 


60 
 

Palveluiden tuottamisen ja niihin vaikuttamisen lisäksi yhteisöjen voimaannuttamista 

pyritään edesauttamaan informaation jakamisen avulla, jonka Cameron näkee tarpeelliseksi 

ihmisten aktivoimisessa yhteiskunnalliseen toimintaan. Tästä esimerkkinä hän mainitsee 

tarkkojen rikoksia koskevien tietojen julkistamisen, jotta ihmiset kykenevät asettamaan 

poliisin entistä paremmin vastuuseen toiminnastaan. Lisäksi se mahdollistaa ihmisten 

aktivoitumisen muun muassa naapurustovahtijärjestelmien, nuorisoseurojen ja kerhojen 

järjestämisen suhteen, jos he näkevät tällaisille toimille tarpeen.144  

Paikallishallinnon vallan lisäämisen suhteen Cameronin näkemykset ovat hieman ristiriitaisia. 

Yhtäältä Cameron toteaa, että yhtenä Big Society -hankkeeseen liittyvänä uudistuksena on 

lisätä suurten kaupunkien pormestarien valtaa.145 Lisäksi aikaisemmin kävi jo ilmi, että 

hankkeen yhtenä tavoitteena on siirtää kaavoituksesta päättäminen paikalliselle tasolle. 

Toisaalta Cameron näyttää pitävän paikallishallinnon toimintaa joissakin tapauksissa melko 

ongelmallisena hankkeeseen liittyvien uudistusten osalta. Helmikuun 2011 puheen 

yleisökysymysosiossa Cameron toteaa, että esimerkiksi ammattiliitot ja paikallisviranomaiset 

pystyvät liian monilla tavoin vaikeuttamaan uusien vapaakoulujen ja akatemioiden 

perustamista, joten hän nimeää tällaisten esteiden raivaaminen keskeiseksi tavoitteeksi146. 

Tämän argumentin perusteena vaikuttaa siis olevan näkemys, jonka mukaan 

paikallishallinnolla ei pidä olla valtaa estää hankkeen periaatteiden mukaan tuotettuja 

julkispalveluita. Demokratian kannalta tämä seikka on tärkeä, sillä vaikka kansalaisten vallan 

lisääminen on Cameronin mukaan yksi keskeisimmistä Big Society -hankkeen tavoitteista, sitä 

uudistuksilla myös vähennetään siirtämällä päätettäviä asioita demokraattisen päätöksenteon 

ulottumattomiin.  

Etsiessään historiallista vastinetta hankkeelle Cameron toteaa, että idea suuremmasta ja 

vahvemmasta yhteiskunnasta, jossa yhteisöt ja yksilöt tekevät enemmän, ei ole hänen 

keksimänsä, mutta hän haluaa lisätä tällaista toimintaa. Ajatustapa kumpuaa hänen mukaansa 

historiasta ja kristillisestä perinteestä.147 Big Society -hankkeessa näyttää olevan siis kyse 

                                                           
144 Cameron 2010b. 
145 Mt. 
146 Cameron 2011a. 
(D) “Joten kun puhumme vapaakouluista ja uusista akatemioista, on olemassa mielestäni melkein liikaa keinoja, joilla 
ammattiliitot ja paikallisviranomaiset tai mitkä tahansa, voivat tavallaan vaikeuttaa tällaisten asioiden luomista. 
 (C) “Mielestäni meidän pitää kuitenkin pyrkiä poistamaan tällaisia esteitä pois tieltä.”  
147 Cameron 2011c. 


61 
 

paluusta aikaisempaan, hyvinvointivaltiota edeltävään länsimaiseen yhteiskuntaan, ainakin 

yhteisöiden ja yksilöiden toiminnan suhteen. 

Eräs tärkeimmistä lähiyhteisöistä Big Society -hankkeen kannalta on perhe. Cameron toteaa 

perheiden olevan perusta vahvemmalle ja suuremmalle yhteiskunnalle, sillä kasvaminen 

vahvassa perheessä opettaa lapsille käyttäytymistapoja, antamista ja ottamista, harmonista 

yhdessä ja vastuullisuutta. Tätä näkemystään hän tukee todisteilla siitä, että huono suhde 

vanhempien välillä on yhteydessä lapsen todennäköisyyteen elää köyhyydessä, joutua 

vankilaan, epäonnistua koulussa ja jäädä työttömäksi. Tämän vuoksi Cameron näkee 

tarpeelliseksi erilaiset toimet perheiden tukemiseksi, kuten vanhempainvapaan, 

parisuhteiden tukemisen, joustavat työajat ja kampanjan Iso-Britannian ongelmallisimpien 

perheiden tukemiseksi.148  

Hankkeen keskiössä oleva vastuullisuus ja siitä juontuvat velvoitteet kuitenkin ulottuvat myös 

ydinperheen ulkopuolelle, ja niissä on kyse käyttäytymisestä ja kunnioituksen osoittamisesta 

muita kansalaisia kohtaan. Näistä esimerkkeinä hän mainitsee pidättäytymisen kaikenlaisesta 

antisosiaalisesta käyttäytymisestä ja roskaamisesta, osallistumisen yhteisön toimintaan ja 

valtion toimet, jotka edesauttavat tätä osallistumista. Osallistuminen yhteisön toimintaan on 

erityisen tärkeää siksi, että jos kaikki osallistuvat hieman, saattavat hyödyt koko 

yhteiskunnalle olla valtavia.149 Aikaisempien argumenttien perusteella tämä ei kuitenkaan 

koske verotusta ja sen avulla ylläpidettäviä palveluita, vaan vain vapaaehtoista osallistumista. 

 

 

                                                                                                                                                                                                 
 (D) “Joskus ihmiset sanovat minulle ´No tottakai Big Society on ollut olemassa tuhansia vuosia´. Uskonnollisen 
vakaumuksen ihmiset tapaavat sanoa, että se on ollut olemassa tasan 2010 vuotta ja minä sanon ´Kyllä, olen samaa 
mieltä, niin on´.” 
(C) “Emme väitä että olisimme keksineet idean suuremmasta ja vahvemmasta yhteiskunnasta, missä yksilöt ja 
yhteisöryhmät tekevät enemmän. Haluamme vain tukea, rohkaista ja parantaa sitä kaikilla mahdollisilla keinoilla…” 
148 Cameron 2011b. 
(D) ”Vahvat perheet ovat vahvemman ja suuremman yhteiskunnan perusta” 
 (W) “Vahvoissa perheissä lapset oppivat kuinka tulla vastuuntuntoisiksi ihmisiksi. Kun kasvat vahvassa perheessä opit 
kuinka käyttäytyä ja kuinka tehdä kompromisseja. Opit vastuullisuudesta ja kuinka elää harmoniassa muiden kanssa.” 
 (B) “Kokonainen todisteiden kokoelma osoittaa kuinka vanhempien välinen huono suhde johtaa suurempaan 
todennäköisyyteen lapsen osalta elää köyhyydessä, epäonnistua koulussa, joutua vankilaan tai olla työttömänä 
myöhemmin elämässään.” 
(C) “Olemme jo julkistaneet toimia vanhempain loman, joustavan työskentelyn ja parisuhdetuen suhteen ja hurjan 
kunnianhimoisen kampanjan kääntääksemme Iso- Britannian ongelmallisimpien perheiden elämän ympäri.” 
149 Mt. 


62 
 

4.6. Tuloerot ja globalisaatio 

 

Cameron käsittelee köyhyyttä, tasa-arvoa ja tuloeroja kolmessa osin päällekkäisessä 

argumentissa ensimmäisessä puheessaan. Ensimmäisessä hän toteaa, että köyhyyden 

esiintyminen yhteiskunnassa köyhdyttää yhteiskunnan kaikkia jäseniä ja perustelee tätä 

näkemystään Richard Wilkinsonin ja Katie Pickettin ”The Spirit level” -tutkimuksen tuloksilla. 

Niiden mukaan yhteiskuntien pärjääminen erilaisilla elämänlaatua mittaavilla indikaattoreilla 

(esim. rikollisuuden määrä, elinajanodote, kansanterveys) ja täten myös yhteiskunnan yleinen 

hyvinvointi on riippuvainen yhteiskunnan sisäisistä tuloeroista bruttokansantuotteen koon 

sijaan. Hän toteaa, että tämän ongelman suhteen ei kuitenkaan kannata takertua vain 

esimerkiksi Gini-indeksin pienentämiseen tai yhteiskunnan rikkaimpien ja köyhimpien 

välisen tulokuilun kaventamiseen, vaan alaluokan ja keskiluokan välisen tulokuilun 

supistamiseen. Tämä lähestymistapa keskittyy siten niihin, joilla ei ole mahdollisuutta elää 

hyvää elämää, ja tämän ihmisryhmän olojen parantamista Cameron pitää erityisen 

tärkeänä.150 

Tässä argumentissa mielenkiintoista tämän tutkimuksen kannalta on suhtautuminen koko 

yhteiskunnan sisäisiin tuloeroihin. Yhtäältä Cameron huomioi Wilkinsonin ja Pickettin 

tutkimuksen tulokset tuloerojen negatiivisten vaikutusten osalta, mutta toisaalta ei halua 

pienentää tuloeroja, vaan parantaa köyhien asemaa suhteessa keskiluokkaan. Näyttää siltä, 

että todellisena ongelmana ei Cameronin näkemyksen mukaan ole rikkaiden rikastuminen 

suhteessa muihin tuloluokkiin, vaan köyhien asema ja heidän heikot mahdollisuutensa 

parantaa omaa asemaansa. 

Toinen aihetta koskeva argumentti näyttää tukevan tätä näkemystä. Siinä Cameron painottaa 

erilaisten mahdollisuuksien tasa-arvoa parantavien uudistusten tärkeyttä. Näistä hän 

                                                           
150 Cameron 2009. 
(D) ”Me kaikki tiedämme sydämissämme, että niin kauan kuin suurten rikkauksien kanssa vierekkäin systemaattisesti 
elää syvä köyhyys, me kaikki pysymme köyhempinä sen vuoksi.” 
 (B) “ Richard Wilkinsonin ja Katie Pickettin tutkimukset ovat näyttäneet että rikkaimpien maiden joukossa 
epäoikeudenmukaisemmat pärjäävät huonommin miltei millä tahansa elämänlaatua koskevalla mittarilla. ´The Spirit 
Level´ kirjassa he näyttävät että asukaskohtainen bruttokansantuote on vähemmän merkittävä maan 
elinajanodotteen, rikollisuuden tason, lukutaidon ja terveyden suhteen kuin populaation rikkaimpien ja köyhimpien 
välisen kuilun koko. Joten paras indikaattori maiden sijoituksesta näiden yleistä hyvinvointia kuvaavien mittareiden 
suhteen ei ole maiden väliset varallisuuserot vaan maiden sisäiset varallisuuserot.” 
 (R) “Se ei tarkoita että meidän pitäisi keskittyä vain mekanistisiin tavoitteisiin, kuten Gini-kertoimen pienentämiseen, 
joka on perinteinen taloudellisen eriarvoisuuden mittari, tai rikkaimpien ja köyhimpien välisen kuilun sulkemiseen”. 
 (C) “… meidän pitää keskittyä sulkemaan ala- ja keskiluokan välinen kuilu. 
 (W) “koska keskittyminen niihin joilla ei ole mahdollisuutta hyvään elämään on kaikkein tärkeintä.” 


63 
 

mainitsee köyhien lapsiperheiden tukemisen ja koulutukseen panostamisen. Näitä 

uudistuksia tarvitaan kamppailussa globalisaatiokehityksen aikaansaamaa epätasa-

arvoisuuden kasvua vastaan.151 Perusteena tässä toimii siis näkemys, jonka mukaan oikea 

tapa epätasa-arvoistumiskehitykseen vastaamiseen on antaa kaikille mahdollisuus pärjätä 

suurten tuloerojen yhteiskunnassa sen sijaan, että tuloeroja pyrittäisiin pienentämään.  

Myös kolmas aiheesta esitetty argumentti samassa puheessa on linjassa edellisten kanssa. 

Cameron erottaa sellaiset poliittiset järjestelmät, joissa ihmiset saavat reilun palkkion 

lahjakkuudestaan, vaivannäöstään ja yrittämisestään, sellaisista järjestelmistä, jotka 

lukitsevat miljoonat ihmiset pohjalle vailla mahdollisuutta valtavirran nauttimaan 

menestykseen. Vapaassa ja mahdollisuuksiltaan tasa-arvoisessa yhteiskunnassa kuitenkin 

tuloeroja välttämättä esiintyy, sillä jotkut pärjäävät paremmin kuin toiset. Köyhyyden 

poistamiseksi on Cameronin mukaan keskityttävä sekä köyhyyden oireisiin että siihen 

johtaviin syihin.152  

Näitä köyhyyteen johtavia syitä Cameron käsittelee hieman myöhemmin samassa puheessaan. 

Lähtötiedoiksi hän toteaa, että taloudelliset seikat kulkevat käsi kädessä sosiaalisten 

seikkojen kanssa, ja siksi taloudellisten uudistusten sosiaaliset vaikutukset on otettava 

huomioon. Hänen mukaansa suureen valtioon nojautuvassa ajattelussa tätä seikkaa ei ole 

ymmärretty, minkä vuoksi tällaiseen ajatteluun pohjautuva toiminta johtaa köyhyyden 

kasvamiseen sen poistamisen sijaan, sillä tarveharkintaisten tukien negatiiviset vaikutukset 

työntekoon kannustamiseen ovat alkaneet kasvaa suuremmiksi kuin hyödyt ihmisten 

tulotason nostamisesta. Esimerkkinä tästä hän käyttää taloustieteellisen instituutin tekemää 

tutkimusta, jossa todetaan, että lapsista saatavat tarveharkintaiset verovähennykset toimivat 

                                                           
151 Cameron 2009. 
(D) ”Ensinnäkin meidän on tehtävä mahdollisuuksista tasa-arvoisempia läpi ihmisten elinkaaren. Se tarkoittaa 
parempia ensivuosien provision köyhimmille perheille. Se tarkoittaa parempaa koulutusta, joten jos perheet 
epäonnistuvat lapset saavat toisen mahdollisuuden. Ja se tarkoittaa myös parempaa aikuiskoulutusta, joten ihmiset 
joilla ei ole taitoja voivat nostaa itsensä ylös myöhemmin elämässään.” 
(C) “Tämän vuoksi olemme johdonmukaisesti nostaneet kolmea reformijoukkoa tärkeysjärjestyksessä 
merkittävimpään osaan ohjelmassamme: perheet, koulut, sosiaalituet. Näihin keskittyen on mahdollista vastustaa 
niitä vahvoja globaaleja voimia, jotka piilevät kasvavan eriarvoisuuden taustalla.” 
152 Mt. 
(D) ”Mutta sellaisten järjestelmien jotka sallivat reilun palkkion lahjakkuudesta, vaivannäöstä ja yrittämisestä ja 
sellaisten järjestelmien, jotka pitävät miljoonat ihmiset pohjalla suljettuna ulos valtavirran nauttimasta menestyksestä, 
on valtava ero.” 
 (W) “Tietenkin vapaassa yhteiskunnassa jotkut ihmiset ovat rikkaampia kuin toiset. Tietenkin jos teemme 
mahdollisuuksista tasa-arvoisempia, jotkut pärjäävät paremmin kuin toiset.” 
 (C) “Siksi meidän pitää keskittyä köyhyyden aiheuttajiin oireiden lisäksi sillä se on paras tapa vähentää köyhyyttä 
pitkällä aikavälillä.” 


64 
 

suorilta vaikutuksiltaan köyhyyttä vähentäen, mutta epäsuorat vaikutukset saattavat lisätä 

köyhyyttä vähentämällä vanhempien kannustetta työssäkäyntiin. Näiden seikkojen pohjalta 

hän esittää ongelman hoitamiseksi kaksitahoista ratkaisua: yhtäältä mahdollisuuksien tasa-

arvon parantamista, jonka keskiössä on koulutus, ja toisaalta vahvemman ja 

vastuuntuntoisemman yhteiskunnan kehittämistä.153 Kuten aikaisemmin tässä 

argumenttianalyysissä kävi jo ilmi, sosiaalitukien leikkaaminen on yksi Big Society -

hankkeeseen sisältyvistä tavoitteista, jolla vastuuntuntoisemman yhteiskunnan kehittämistä 

voidaan edesauttaa. 

Tasa-arvoa, tuloeroja ja köyhyyttä koskevassa argumentaatiossa Cameronin perimmäisenä 

ajatuksena näyttää olevan vahva painotus mahdollisuuksien tasa-arvoon lopputulosten tasa-

arvon sijaan. Tuloerot eivät siis ole ongelma, johon Big Society -hanke pyrkii vaikuttamaan, 

vaan pyrkimyksenä on luoda sellaiset olosuhteet, että kansalaiset ovat mahdollisimman tasa-

arvoisessa asemassa kilpaillessaan omasta osuudestaan tulonjaosta.  

Liian suureksi kasvaneen hyvinvointivaltion lisäksi Cameron mainitsee globalisaation syyksi 

viime vuosikymmenten yhteiskunnallisten ongelmien kehittymiselle. Globalisaation 

vaikutuksen vuoksi näitä ongelmia ei kyetä ratkaisemaan hyvinvointivaltion avulla samoin 

keinoin kuin toisen maailmansodan ja 1960-luvun lopun välisenä aikana. Syynä on 

koulutuksen tärkeyden korostuminen globalisaation ja teknologian nopean kehittymisen 

myötä. Tämä on Cameronin mukaan johtanut tilanteeseen, jossa jotkut putoavat globaalien 

markkinoiden kelkasta, kun taas osaavammat pärjäävät entistä paremmin.154  

Toisessa yhteydessä Cameron käsittelee globalisaatiota hieman positiivisemmin 

sanakääntein. Cameronin näkemyksen mukaan jokaisen maan on ansaittava asemansa 

globaalissa kilpailussa. Pärjätäkseen tässä kilpailussa maan pitää luoda uusia tuotteita sekä 

                                                           
153Cameron 2009. 
(D) ”Me emme voi erottaa taloudellista sosiaalisesti, niin kuin suuren valtion lähestymistapa mekanistisesti tapaa 
tehdä. Taloudellisten reformien sosiaalisilla seurauksilla on merkitystä. Koska niihin sisältyy henkilökohtaisen ja 
sosiaalisen vastuullisuuden heikentäminen, joten suuren valtion lähestymistapa päätyy kasvattamaan köyhyyttä sen 
ratkaisemisen sijaan.” 
 (C) “No mikä on vaihtoehtona? Meidän vastauksemme kaksitahoinen: Ensinnäkin mahdollisuuksien tasa-arvon 
parantaminen, jossa koulutus on keskeisessä osassa ja toisekseen aktiivisesti vahvemman ja vastuuntuntoisemman 
yhteiskunnan luomisessa auttaminen”. 
(W) ”Tosiaankin, vahinko jota tarveharkintaiset tuet tekevät työkannustimille alkaa kumoamaan sen hyödyn jota ne 
tuottavat nostaessaan ihmisten tulotasoa”, 
 (B) “Kuten Institute of Fiscal Studies huomio valtion lähestymistavasta: ´Sen tämän hetkinen strategia nostaa 
[tarveharkintaisia] lapsiverohelpotuksia on tehokas vähentämään köyhyyttä suoraan, mutta sen epäsuorat vaikutukset 
saattavat lisätä köyhyyttä vähentämällä vanhempien kannustimia työntekoon.” 
154 Mt. 


65 
 

kehittää uusia toimialoja ja yritteliäisyyttä. Tämän vuoksi Iso-Britannian taloutta on 

muutettava dynaamisemmaksi, jotta se kykenee synnyttämään uusia mahdollisuuksia, 

työpaikkoja ja vaurautta. Keinona talouden dynamiikan parantamiseksi hän esittää 

yritysveron pienentämisen, mikä houkuttelee yrityksiä investoimaan ja kasvamaan.155 Tämän 

argumentin julkilausumattomana perusteena toimii siis kansainväliseen verokilpailuun 

osallistumisen välttämättömyys talouden kasvattamiseksi ja työpaikkojen luomiseksi. Mikäli 

maa ei kykene näin toimimaan, se ansaitsee heikkenevän elintasonsa. Toisin sanoen Cameron 

näyttää pitävän taloudellisen globalisaation ja siihen liittyvän kansainvälisen kilpailun 

aiheuttamaa tulonjakoa oikeudenmukaisena, eikä sitä siksi pidä rajoittaa. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                           
155 Cameron 2011b. 
(D) ”Meidän täytyy rakentaa dynaaminen talous, saada aikaiseksi kasvua joka synnyttää meille uusia työpaikkoja, 
varallisuutta ja mahdollisuuksia. Mikään maa ei automaattisesti ansaitse paikkaansa modernissa, globaalissa 
taloudessa, vaan niiden on ansaittava se ja ansaittava se työn teolla. Niiden on kehitettävä tuotteita, rakennettava 
uusia teollisuuden aloja, omattava todellinen yrittäjyyspiirre ja me olemme kehittämässä suunnitelmaa, joka saa 
tämän kaiken aikaiseksi.” 
 (C) “Budjettineuvotteluissa me määrittelimme valikoiman toimia tukeaksemme Iso-Britannian yrittäjiä, tuottajia ja 
työntekijöitä ja näyttääksemme että Britannia on avoinna liiketoiminnalle. Rohkeat yritysveron leikkaukset vaikeina 
taloudellisina aikoina, ovat osa selkeätä kutsua yrityksille tulla Iso-Britanniaan, investoimaan ja kasvamaan.” 


66 
 

5.  UUSLIBERALISMIA VAI KOMMUNITARISMIA? 

5.1. Big Society -hankkeen operatiivisen tason ideologinen luonne 

 

Seuraavaksi siirryn analyysin toiseen osioon, jossa vertailen Big Society -hankkeen 

perustelemiseen käytetyn argumentaation ideologista luonnetta. Vertailukohtana toimivat 

kommunitarismi ja uusliberalismi, joista ensin mainittua edustavat tässä tutkimuksessa 

operatiivisella tasolla Henry Tamin ja fundamentaalilla tasolla Michael Sandelin näkemykset. 

Vertailukohtana uusliberalismin suhteen toimivat operatiivisella tasolla David Harveyn ja 

fundamentaalilla tasolla Raymond Plantin näkemykset. Uusliberalismi ja kommunitarismi 

eroavat toisistaan operatiivisella tasolla huomattavasti useiden Big Society -hankkeen 

kannalta keskeisten näkemysten suhteen. Vertailen ensin tarkemmin näiden ideologioiden 

näkemyseroja, minkä jälkeen vertailen aineistossa esitettyjä näkemyksiä eri aiheista 

ideologioiden näkemyksiin.  

Operatiivisella tasollaan kommunitarismi pyrkii uudistamaan valtion toimintaa 

avoimempaan, hajautetumpaan, läpinäkyvämpään ja deliberatiivisempaan suuntaan, yrittäen 

kuitenkin säilyttää valtion keskeisenä poliittisen päätöksenteon areenana ja kansalaisten 

vaikutusvallan välineenä156. Uusliberalismi taas suhtautuu äärimmäisen kriittisesti valtioon ja 

sen toimintaan. Uusliberalistisen näkemyksen mukaan valtion yhteiskunnallista 

vaikutusvaltaa on kavennettava huomattavasti esimerkiksi kieltämällä valtion toiminta 

markkinoilla, yksityistämällä aikaisemmin valtion toimintapiiriin kuuluneita aloja (esim. 

terveydenhuolto ja sosiaaliturva) ja preferoimalla aikaisemmin valtion piiriin kuuluneiden 

organisaatioiden (esim. keskuspankit) muuttamista ja uusien luomista valtiosta 

riippumattomiksi157.  

Julkisten palveluiden tuottamisen lisäksi uusliberalismi pyrkii siirtämään niiden rahoituksen 

myös pois valtion ja julkisen sektorin kontolta, sillä uusliberalistisen näkemyksen mukaan 

”jokainen yksilö on vastuussa omista toimistaan ja omasta hyvinvoinnistaan”158. 

Kommunitarismin suhtautuminen eroaa uusliberalismista selkeästi myös tässä suhteessa, 

sillä se näkee yhteistä kassaa kartuttavan verotuksen olevan yksi keskeisimmistä poliittisista 

                                                           
156 Tam 1998, 146, 156–162. 
157 Harvey 2008, 81–84, 87. 
158 Mt., 82–83, 95–96. 


67 
 

velvollisuuksista, pyrkien kuitenkin muuttamaan sitä avoimempaa ja hajautetumpaan 

suuntaan, ja suhtautuu myönteisesti valtion tuottamiin palveluihin159. 

Operatiivisella tasolla myös ideologioiden suhtautuminen demokraattiseen päätöksentekoon 

eroaa huomattavasti.  Kommunitarismi tähtää demokratian vahvistamiseen muuttamalla 

päätöksentekoa entistä avoimemmaksi ja kansalaisia osallistavaksi, sekä tavoittelee 

kansalaisten vaikutusmahdollisuuksien huomattavaa laajentamista suhteessa heihin 

vaikuttaviin yhteiskunnallisiin toimijoihin, kuten yrityksiin, kouluihin, naapurustoryhmiin ja 

paikallisviranomaisiin160. Uusliberalismi sen sijaan pitää kollektiivista päätöksentekoa 

potentiaalisena uhkana yksilöiden vapaudelle ja oikeuksille ja suhtautuu siksi erittäin 

kriittisesti enemmistöpäätöksiin perustuviin poliittisiin järjestelmiin161. Edellä mainitut 

uusliberalistiset näkemykset valtion roolista liittyvät läheisesti myös uusliberalismin 

suhtautumiseen kollektiiviseen päätöksentekoon, sillä esimerkiksi toimialojen 

yksityistäminen sekä keskeisten instituutioiden luominen ja siirtäminen demokraattisen 

päätöksenteon ulottumattomiin rajoittavat huomattavasti kansalaisten demokraattisia 

vaikutusmahdollisuuksia. 

Markkinoiden painoarvon ja kilpailun lisääminen yhteiskunnassa ovat keskeisiä tavoitteita 

operatiivisen tason uusliberalistiselle ajattelulle.  Uusliberalistisen näkemyksen mukaan 

kilpailua ja yksityistämistä lisäävät sekä sääntelyä vähentävät uudistukset johtavat niin 

laadun, tuottavuuden kuin tehokkuudenkin paranemiseen. Tätä kautta ne halventavat 

tuotteiden ja palveluiden hintoja sekä keventävät verotusta.162 Kommunitarismi taas 

suhtautuu kriittisemmin markkinoiden vallan kasvattamiseen ja yksityistämiskehitykseen. 

Markkinoiden kohtuullinen vapaus on tarpeellista, jotta yritykset kykenevät toimimaan 

markkinoilla tehokkaasti, mutta markkinoiden liiallinen vapaus taas vaikuttaa monin tavoin 

negatiivisesti yhteiskuntaan ja näiden vaikutusten vuoksi kommunitarismi suhtautuu 

kriittisesti markkinoiden täydelliseen vapauttamiseen ja sitä ajaviin poliittisiin 

ajatusmalleihin. Myös valtion toimintojen yksityistäminen on kommunitaristisesta 

näkökulmasta katsottuna ongelmallista, sillä se vähentää niitä instrumentteja joita valtio voi 

käyttää yhteiskunnallisten ongelmien ratkaisemiseksi.163  

                                                           
159 Tam 1998, 138–139, 145–147. 
160 Mt., Tam 1998, 16–18. 
161 Harvey 2008, 84. 
162 Mt., 82. 
163 Tam 1998, 3–6, 152–153, 170. 


68 
 

Myös tuloerojen ja globalisaation suhteen operatiivisen tason kommunitarismin ja 

uusliberalismin näkemykset ovat huomattavassa ristiriidassa keskenään. Uusliberalistisen 

näkemyksen mukaan valtion ei tule pyrkiä tasaamaan vapaan markkinakilpailun kontekstissa 

syntyviä tuloeroja, sillä ”vauraus valuu alaspäin”, eli rikkaiden rikastuminen hyödyttää koko 

yhteiskuntaa vähentäen köyhyyttä niin paikallisesti kuin maailmanlaajuisestikin164. 

Kommunitarismi taas suhtautuu kriittisesti tuloeroihin muun muassa siitä syystä, että 

taloudellisia resursseja omistavat henkilöt kykenevät vaikuttamaan poliittiseen 

päätöksentekoon muita enemmän esimerkiksi poliitikoille annettavien lahjoitusten ja median 

omistajuuden kautta. Tämä on ongelmallista kommunitaristiselle ideologialle, sillä sen 

mukaan ihmisten tulisi olla tasaveroisessa asemassa yhteistä hyvää koskevia päätöksiä 

tehtäessä.165  

Operatiivisella tasolla kommunitaristinen ideologia suhtautuu globalisaation sosiaaliseen 

puoleen myönteisesti, kun taas taloudellisen globalisaation suhteen kommunitarismi on 

erittäin kriittinen. Syynä tähän ovat globaalin markkinakilpailun seuraukset, esimerkiksi 

työpaikkojen siirto huonompien palkkojen ja työolojen maihin, joka johtaa köyhimpien 

kansalaisten poliittisen aseman heikentymiseen kehittyneissä maissa. Globaali yhteistyö 

yhteisöiden välillä nähdään kommunitarismissa kuitenkin tärkeänä, sillä vain sitä kautta 

kommunitarismin ajamia, muun muassa demokraattisten vaikutusmahdollisuuksien 

parantamiseen ja köyhien yhteisöiden marginalisoitumisen estämiseen, tähtääviä 

yhteiskunnallisia uudistuksia voidaan levittää kansainvälisellä tasolla.166 Uusliberalismi taas 

suhtautuu positiivisesti taloudelliseen globalisaatioon. Sen mukaan valtioiden on pyrittävä 

poistamaan kaikenlaisen esteet kansainväliseltä kaupankäynniltä ja löytämään ”sellaisia 

sisäisiä rakenneuudistuksia ja uusia institutionaalisia muotoja, jotka parantavat sen 

kilpailuasemaa suhteessa muihin valtioihin globaaleilla markkinoilla”.167 

Uusliberalismin suhtautuminen yhteisöllisyyteen on ristiriitaista. Yhtäältä valtion ei tule 

puuttua yksilöiden tekemiin päätöksiin niiden yhteisöiden suhteen, joihin yksilö haluaa 

kuulua, mutta toisaalta uusliberalismi suhtautuu erittäin kriittisesti vahvoihin kollektiivisen 

toiminnan muotoihin, kuten ammattiliittoihin ja puolueisiin, jotka pyrkivät rajoittamaan 

markkinoiden vapautta. Heikompiin yhteisöllisen toiminnan muotoihin, kuten 

                                                           
164 Harvey 2008, 81–82. 
165 Tam 1998, 3, 16–17. 
166 Mt., 11–12, 218, 250–251. 
167 Harvey 2008, 82–83. 


69 
 

hyväntekeväisyys- ja vapaaehtoisjärjestöihin, uusliberalismi taas suhtautuu 

positiivisemmin.168 Uusliberalismin suhtautuminen yhteisöihin on siis riippuvainen näiden 

yhteisöiden vaikutuksesta uusliberalismin muihin pyrkimyksiin. Näitä päämääriä tukevat tai 

niiden kannalta yhdentekevät yhteisöt uusliberalismi hyväksyy, mutta ideologian keskeisten 

tavoitteiden saavuttamista haittaaviin yhteisöihin suhtaudutaan negatiivisesti. 

Operatiivisen tason kommunitarismille yhteisöt ja yhteisöllisyys ovat ratkaisevassa osassa 

ideologian tavoitteena olevassa poliittisessa järjestelmässä. Kommunitarismin päämääränä ei 

kuitenkaan ole perinteisten yhteisöiden kuten esimerkiksi seurakuntien, suvun ja perheen 

painoarvon kasvattaminen suhteessa yhteiskunnan muihin sektoreihin, kuten valtioon tai 

markkinoihin, vaan yhteisöllisyyttä edistävien toimien laajentaminen koskemaan kaikkia 

kansalaisiin vaikuttavia yhteisöitä. Näitä toimia ovat esimerkiksi kansalaisten 

vaikutusmahdollisuuksien parantaminen, tiedon läpinäkyvyyden lisääminen, kansalaisten 

vastavuoroisen vastuullisuuden kasvattaminen sekä deliberaation keinoin saavutettujen 

yhteisten tavoitteiden ja jaettujen arvojen vahvistaminen.169 

Aineiston argumentaation perusteella Iso-Britannian yhteiskunnalliset ongelmat johtuvat 

lähes yksinomaan hyvinvointivaltion toiminnasta ja sen yhteiskunnallisista vaikutuksista: 

Hyvinvointivaltion kannalta ainoa positiivinen seikka on sen historiallinen arvo, kun taas 

käsitteeseen liitettäviä negatiivisia seikkoja on runsaasti. Muun muassa kansalaisten 

itsekkyys, passiivisuus, vastuuttomuus, rikollisuus, kekseliäisyyden puute, yhteisöllisyyden 

heikentyminen, yhteiskunnallinen moraalittomuus, köyhyyden lisääntyminen, työttömyys ja 

Iso-Britannian valtion velka ovat seurausta hyvinvointivaltion toiminnasta. Perimmäisinä 

syinä näihin negatiivisiin vaikutuksiin on hyvinvointivaltion toimintaan väistämättä liittyvät 

byrokratia ja holhoaminen. Aiheuttamiensa ongelmien korjaaminen ei luonnistu 

hyvinvointivaltiolta, sillä holhoavan luonteensa vuoksi erilaiset tukitoimet väistämättä 

lähettävät vääränlaisia yhteiskunnallisia signaaleita, jotka saavat ihmiset käyttäytymään 

vastuuttomasti.  

Sellainen valtio, josta on karsittu liika byrokratia ja holhoaminen, on aineiston 

argumentaation perusteella tärkeä toimija suuremman ja vastuullisemman yhteiskunnan 

aikaansaamiseksi. Tällöin valtion tehtävänä on pyrkiä innostamaan ja aktivoimaan ihmisiä 

yhteiskunnalliseen toimintaan ja luomaan mahdollisimman otolliset olosuhteet yksityisen 

                                                           
168 Harvey 2008, 87. 
169 Tam 1998, 7–9, 12–18. 


70 
 

sektorin, kuten yritysten sekä vapaaehtois- ja hyväntekeväisyysjärjestöjen, toiminnalle. 

Keinoja byrokratian ja holhoamisen vähentämiseksi ovat muun muassa sosiaalitukien 

leikkaaminen, julkispalveluiden tuottamisen avaaminen kilpailulle, niitä tuottavien yritysten 

sekä hyväntekeväisyys- ja vapaaehtoisjärjestöjen rahoituksen painopisteen siirtäminen 

yksityiselle sektorille ja erilaisten yhteiskunnallista toimintaa vaikeuttavien lakien 

suoraviivaistaminen. 

Aineiston käytännön tasoa koskevat näkemykset suhteessa valtioon ja julkispalveluihin ovat 

huomattavasti lähempänä uusliberalistista kuin kommunitaristista ideologiaa. Big Society -

hankkeen keskeinen tavoite avata julkispalvelut kokonaan yksityisen sektorin hoidettavaksi 

on pitkälti yhteneväinen uusliberalismin tavoitteiden kanssa. Vaikka Cameron ehdottikin 

argumentaatiossaan uusiksi palveluntuottajiksi erilaisia toimijoita, kuten hyväntekeväisyys- 

ja vapaaehtoisjärjestöjä, yhteiskunnallisia yrityksiä, työntekijöiden osuuskuntia sekä pieniä, 

keskisuuria ja että suuria yrityksiäkin, toimivat nämä kaikki samojen markkinoiden 

vapauteen perustuvien sääntöjen mukaan. Ainoana aineistosta löytyneenä poikkeuksena 

tähän on Cameronin halu korvamerkitä osa palveluiden tuotannosta pienille toimijoille. 

Vaikka Big Society -hankkeen tavoitteena oleva valtio on kooltaan huomattavasti pienempi 

perinteiseen hyvinvointivaltioon verrattuna, ei kyseessä ole kuitenkaan täysin 

uusliberalistinen ihannevaltio. Esimerkiksi edellä mainittu palveluiden tuottamisen osittainen 

osoittaminen pienille toimijoille, valtion osittainen osallistuminen palveluiden rahoittamiseen 

joko suoraan tai erilaisten instituutioiden, kuten Big Society -pankin, kautta sekä erilaiset 

kansalaisten aktivointitoimet eivät kuulu uusliberalistien kannattaman valtion toimintaan. Big 

Society -pankin perustaminen ja palveluiden tuottamisen korvamerkitseminen pienille ja 

keskisuurille toimijoille kuitenkin pyrkivät markkinoiden toiminnan tehostamiseen, joten ne 

eivät sinällään ole kovin suuressa ristiriidassa uusliberalistisen ideologian kanssa. Näiden 

osalta Big Society -hankkeen ja uusliberalistisen ideologian tavoitteet ovat samat, vaikka 

keinoissa onkin pieniä eriäväisyyksiä. 

Operatiivisen tason kommunitarismin kanssa aineistossa esitetyt näkemykset ja tavoitteet 

suhteessa valtioon ja julkispalveluihin ovat huomattavassa ristiriidassa Big Society -hankkeen 

pyrkiessä valtion toimintojen rajuun karsimiseen ja yksityistämiseen sekä muuttamaan 

valtion toimintaa enemmänkin muuta yhteiskuntaa tukevaksi keskeisen roolin sijaan. Näistä 

muuta yhteiskuntaa tukevista elementeistä löytyy piirteitä, jotka ovat yhteneväisiä 

operatiivisen tason kommunitarismin kanssa, kuten erilaiset yritykset saada ihmisiä 


71 
 

osallistumaan yhteisölliseen toimintaan. Tästä näkyvimpinä esimerkkeinä aineistossa esiintyi 

National Citizen Service -ohjelma ja yhteisöorganisaattoreiden kouluttamispyrkimykset. 

Käsittelen tarkemmin tätä seikkaa hieman tuonnempana.  

Myös julkispalveluiden ja hyväntekeväisyyden rahoituksen suhteen aineisto on 

uusliberalismin linjoilla tähdätessään rahoituksen painopisteen siirtämiseen julkiselta 

sektorilta yksityiselle sektorille. Rahoituksen luonnetta pyritään yleisesti ottaen muuttamaan 

markkinalähtöisempään suuntaan mahdollistamalla julkispalveluiden rahoitus startup -

rahoituksella eli sijoituksilla, joille rahoittajat odottavat voittoa sekä maksamalla tuottajille 

jälkikäteen saavutettujen tulosten mukaan. Tähän liittyy läheisesti myös aineistossa esiin 

noussut Big Society -hankkeen tavoite keventää verotusta julkispalveluiden modernisoinnin 

johdosta. Valtiolla säilyisi kuitenkin ainakin osin rooli julkispalveluiden rahoittajana, joten 

täydelliseen palveluiden yksityistämiseen, jossa palveluiden rahoitus jäisi kokonaisuudessaan 

yksityisten ihmisten hoidettavaksi, ei hankkeella pyritä.  

Tässäkin tapauksessa aineistossa esitetyt näkemykset ovat ristiriidassa operatiivisen tason 

kommunitarismin kanssa sen pitäessä verotusta tärkeänä kansalaisvelvollisuutena ja 

vastustaessa markkinoiden yhteiskunnallisen merkityksen kasvattamista ja 

yksityistämiskehitystä. Kaiken kaikkiaan valtion ja julkispalveluiden suhteen aineiston ja 

käytännön tason kommunitarismin väliset ristiriidat ovat huomattavia ja niiden väliset 

yhtäläisyydet jäävät melko vähäisiksi.  

Aineiston argumentaation perusteella yksityisellä ja kolmannella sektorilla tapahtuva kilpailu 

korjaa osaltaan hyvinvointivaltion toiminnasta johtuvia lukuisia sosiaalisia ongelmia. Tämä 

johtuu muun muassa kilpailusta aiheutuvasta tehokkuuden, innovoinnin, palveluiden laadun, 

sekä moraalin kasvamisesta. Tämä näkemys on hyvin pitkälti yhteneväinen uusliberalismin 

käsityksen kanssa, jonka mukaan kilpailu yhdistettynä deregulaatioon ja yksityistämiseen 

johtaa niin laadun, tuottavuuden, kuin tehokkuudenkin paranemiseen sekä vähentää kuluja 

halvempien tuotteiden ja palveluiden ja kevenevän verotuksen muodossa170. 

Valta ja sen desentralisaatio ovat tärkeässä osassa sekä aineistossa että molemmissa vertailun 

kohteena olevissa ideologioissa. Käytännön tasolla kommunitaristinen ja uusliberalistinen 

ideologia sisältävät huomattavasti toistensa kanssa ristiriidassa olevia näkemyksiä siitä, 

kenellä valta tulisi olla ja millä tavalla sitä tulisi harjoittaa. Pinnallisesti tarkasteltuna 

                                                           
170 Harvey 2008, 82. 


72 
 

aineiston argumentaatio sisältää tämän aihepiirin suhteen elementtejä molemmista 

ideologioista. Kommunitarismin kanssa yhteensopivia näkemyksiä ovat vallan siirtäminen 

keskushallinnolta paikallisille elimille sekä hallinnon tilivelvollisuuden ja hallinnon 

läpinäkyvyyden lisääminen kansalaistoiminnan ja päätöksenteon helpottamiseksi. 

Uusliberalismin kanssa yhteensopivia näkemyksiä taas ovat vallan siirtäminen valtiolta 

yksityiselle sektorille. Vallan desentralisaation sisältöä tarkemmin tarkasteltaessa kuva 

kuitenkin muuttuu. 

Operatiivisen tason kommunitarismille erittäin keskeinen aihe, demokraattisen 

päätöksenteon vaikutusvallan laajentaminen ja deliberaation kehittäminen, ei löydä 

vastakaikua aineiston argumentaatiosta. Paikallishallinnon vahvistaminen koostuu aineiston 

perusteella suhteellisen vähäisistä ja epäselvistä uudistuksista, kuten kaavoituksen 

siirtämisestä paikallisesti päätettäväksi sekä kaupunkien pormestarien vallan lisäämisestä. 

Sitä vastoin hankkeen keskeisten tavoitteiden toteuttaminen siirtää huomattavan määrän 

valtaa pois demokraattisen päätöksenteon piiristä, esimerkiksi siirtäessään kaiken julkisia 

palveluita ja niiden tuotantoa koskevan päätöksenteon yksityisille toimijoille. Valta, jota 

Cameron aineistossa kutsuu ”todelliseksi kansanvallaksi”, näyttää pelkistyvän suhteellisen 

pieniksi uudistuksiksi paikallisyhteisöjen ja viranomaisten toimintamahdollisuuksissa sekä 

kansalaisten palveluiden yksityistämisen kautta kasvavasta asiakkuudesta ja yrittäjyydestä 

kumpuavaksi vallaksi.  

Tällainen pyrkimys siirtää yhteiskunnallista valtaa demokraattisen ja kollektiivisen 

päätöksenteon piiristä kohti markkinoiden ja markkinoilla toimivien yksilöiden valtaa taas 

sopii varsin hyvin yhteen käytännön tason uusliberalismin kanssa, joka suhtautuu kriittisesti 

demokraattiseen päätöksentekoon. Tätä seikkaa tukee myös aineistosta esiin noussut 

näkemys tilanteesta, jossa paikallisviranomaisten tahto ja yksityisen palveluntuotannon 

tarpeet ovat ristiriidassa keskenään. Cameron näyttää suosivan jälkimmäistä.  

Samansuuntaisia havaintoja voidaan tehdä organisaatioita koskevista uudistuksista, sillä 

aineistossa suositaan organisaatioiden siirtoa tai luomista demokraattisen järjestelmän 

ulkopuolelle, joista näkyvimpinä esimerkkeinä Big Society -pankki ja Big Society Network -

kampanja, sekä yksityisten toimijoiden suosiminen erilaisissa Big Society -hanketta tukevissa 

seikoissa, kuten yhteisökoordinaattoreiden kouluttamisessa. 

Yhteisöjä, yhteiskuntaa ja yhteisöllisyyttä käsitellessään Cameron jakaa osittain operatiivisen 

tason kommunitarismin kanssa näkemyksen, jonka mukaan markkinoihin ja individualismiin 


73 
 

perustuvat poliittiset järjestelmät tuhoavat väistämättä yhteisöllisyyttä171. Tämä johtuu siitä, 

että aineistossa yhteiskunnalliseksi ongelmaksi määritellyn individualismin nähdään 

aiheutuvan hyvinvointivaltion toiminnasta ja laajenemisesta. Individualismi nimetään 

osasyyksi yhteiskunnallisen ja henkilökohtaisen vastuullisuuden rapauttajiksi, minkä kautta 

se vaikuttaa negatiivisesti yhteisöllisyyteen. Markkinoiden toiminnan kannalta tilanne on 

toinen, sillä aineiston argumentaation perusteella markkinoiden toiminta-alan laajentamiseen 

tähtäävät uudistukset tuottavat yhteisöllisyyden kannalta positiivisia vaikutuksia 

negatiivisten sijaan. 

Siinä missä operatiivisen tason kommunitarismi näkee markkinoihin ja individualismiin 

perustuvien järjestelmien ongelmallisuuden kumpuavan taloudellisten resurssien epätasa-

arvoisesta jakautumisesta ja tästä johtuvasta epätasa-arvosta suhteessa poliittiseen 

päätöksentekoon, Cameron ei näytä pitävän näitä seikkoja ongelmina. Tuloerot ovat hänen 

mukaansa ongelma vain pienituloisten ja keskiluokan välillä. Näidenkin tuloerojen osalta 

aineistossa ehdotetut toimet tähtäävät sosiaalisten tulonsiirtojen sijaan mahdollisuuksien 

tasa-arvon parantamiseen. Ongelmana vaikuttaakin tuloerojen sijaan olevan 

mahdollisuuksien epätasa-arvo. Taloudellisesta epätasa-arvosta kumpuava kansalaisten 

eriarvoisuus poliittisen vallan suhteen ei siis näytä olevan Cameronille ongelma. Tätä efektiä 

vahvistaa myös hankkeen pyrkimys siirtää valtaa pois yhä enemmän demokraattisen 

päätöksenteon piiristä. 

Aineisto suhtautuu pintapuolisesti tarkasteltuna tuloeroihin neutraalisti, sillä niitä ei pyritä 

hankkeeseen liittyvin toimin kasvattamaan eikä rajoittamaankaan. Syvällisemmin 

tarkasteltuna aineiston suhtautumista tuloeroihin on pidettävä jossain määrin positiivisena. 

Cameron kuvailee nimittäin tuloeroja vääjäämättömäksi osaksi niin vapaata yhteiskuntaa 

kuin globaalia maailmaakin. Globaaleihin tuloeroihin läheisesti liittyvän kansainvälisen 

kilpailun Cameron legitimoi pitämällä siitä johtuvia lopputuloksia ja kilpailussa 

epäonnistuneiden maiden ahdinkoon joutumista oikeutettuna lopputuloksena siitä, etteivät 

kyseiset maat ole pitäneet kilpailukyvystään huolta. Globaalin markkinakilpailun 

rajoittamisen tai sääntelyn sijaan Cameron ehdottaa keinoja, joilla Iso-Britannian 

kilpailukykyä on mahdollista parantaa. Näiden näkemysten vuoksi hankkeen suhtautuminen 

tuloeroihin ja taloudelliseen globalisaatioon on lähempänä operatiivisen tason 

uusliberalismia kuin kommunitarismia. 

                                                           
171 Tam 1998, 3. 


74 
 

Big Society -hankkeen operatiivisen tason ideologista luonnetta Cameronin hanketta 

koskevien puheiden kautta tarkasteltaessa ei jää juurikaan epäselvyyttä sen suhteen, onko 

hanke ideologisesti lähempänä kommunitaristista vai uusliberalistista ideologiaa. 

Operatiivisen tason uusliberalismin keskeiset tavoitteet, kuten valtion painoarvon 

vähentäminen, palveluiden yksityistäminen, demokraattisen päätöksenteon alan 

rajoittaminen, markkinoiden vapauttaminen ja kilpailun lisääminen niin Iso-Britanniassa kuin 

globaalillakin tasolla, ovat pitkälti yhteneväisiä aineistosta löytyvien näkemysten kanssa. Sen 

sijaan operatiivisen tason kommunitarismille keskeiset uudistuspyrkimykset, kuten 

demokratian vahvistaminen sekä poliittisen päätöksenteon kehittäminen avoimempaan, 

läpinäkyvämpään ja deliberatiivisempaan suuntaan, saavat aineistosta vain niukasti tukea, 

kun taas Big Society -hankkeen keskeiset uudistuspyrkimykset ovat näiden kommunitarismin 

tavoitteiden kanssa monin tavoin ristiriidassa. 

 

5.2. Big Society -hankkeen fundamentaalin tason ideologinen luonne 

 

Big Society -hankkeen fundamentaalia puolta tarkastellessani sovellan tutkimuksen alussa 

tarkemmin esittelemääni Freedenin morfologista lähestymistapaa, jonka mukaan ideologiat 

koostuvat poliittisista kiistanalaisista käsitteistä ja niiden muodostamasta 

käsitejärjestelmästä. Käsitteiden merkitykset ovat riippuvaisia niiden asemasta kyseisessä 

käsitejärjestelmässä. Aineiston perusteella Big Society -hankkeen fundamentaalin ideologisen 

olemuksen kannalta tärkeimpiä kiisteltyjä käsitteitä ovat vapaus, oikeudenmukaisuus, 

moraali ja valta. Pyrin näille käsitteille aineistossa annettujen merkitysten sekä niiden 

välisten vaikutussuhteiden ja hierarkian kautta esittämään Big Society -hankkeen 

ideologisena käsitejärjestelmänä.  

Näkökulma muuttuu edeltävään operatiivisen tason tarkasteluun verrattuna siten, että tässä 

yhteydessä ei tarkoitukseni ole enää käsitellä aineistossa esitettyjä näkemyksiä 

yksityiskohtaisesti, vaan kiteyttää hankkeen tausta-ajattelua hieman syvällisemmällä tasolla. 

Tämän vuoksi myös ideologisia vertailukohtia on muutettava filosofisempaan suuntaan. Tässä 

käsittelyssä kommunitarismia edustaa tutkimuksen alussakin esitelty Michael Sandelin172 

ajattelu, kun taas uusliberalismin osalta vertailukohdaksi olen valinnut Raymond Plantin 

                                                           
172 Sandel 1996. 


75 
 

ansioituneen erittelyn uusliberalismin taustalla olevien filosofien ajattelusta173. Kuten 

tutkimuksen ideologioiden tutkimusta käsittelevässä luvussa tuli ilmi, ideologioiden 

operatiivinen ja fundamentaalinen puoli ovat tiiviissä kanssakäymisessä toistensa kanssa ja 

osin päällekkäisiäkin. Tämän vuoksi tässä morfologisessa analyysissä esiin nousee uudelleen 

seikkoja, joita käsittelin jo hankkeen operatiivista ideologista luonnetta käsitellessäni. Niiden 

esiin nostaminen uudelleen on kuitenkin tarkoituksenmukaista, jos kyseiset seikat ovat 

oleellisia Big Society -hankkeen fundamentaalin ideologisen rakenteen kannalta. 

Lähden liikkeelle vapauden käsitteestä, sillä aineiston argumentaation perusteella se on Big 

Society -hankkeen kannalta keskeisin kiistanalainen poliittinen käsite. Vapauden käsite on 

siinäkin mielessä hyvä lähtökohta tälle analyysille, että fundamentaalilla tasolla 

uusliberalistinen ja kommunitaristinen ideologia eroavat vapauskäsityksiltään huomattavasti 

toisistaan. Siinä missä uusliberalismi perustuu hyvin vahvasti negatiiviseen 

vapauskäsitykseen, edustaa Sandelin kommunitaristinen ajattelu republikaanista 

vapauskäsitystä174.  

”Puhtaassa” muodossaan negatiivinen vapaus tarkoittaa sitä, ettei mikään toimija estä yksilöä 

toimimasta oman tahtonsa mukaisesti tai pakota yksilöä toimimaan oman tahtonsa 

vastaisesti, jos yksilö ei toimillaan rajoita muiden negatiivista vapautta175. Republikaanisen 

vapauskäsityksen mukaan yksilö taas on vapaa vain silloin kun hän kykenee osallistumaan 

täysivaltaisena jäsenenä itsehallinnollisen poliittisen yhteisönsä päätöksentekoon. Tällaisen 

osallistumisen keskiössä on yhteisön jäsenten välinen deliberaatio ja yhteisön yhteisen hyvän 

määrittely. Keskeistä yhteisön itsehallinnolle ja sen kautta myös koko republikaaniselle 

vapauskäsitykselle on erilaiset yhteisön jäsenten välistä deliberaatiota tukevat toimet, kuten 

esimerkiksi julkisia asioita koskevan informaation saatavuuden parantaminen sekä yhteisön 

jäsenten välisen yhteenkuuluvuuden tunteen ja moraalisen siteen vahvistaminen.176 Nämä 

vapauskäsitykset ovat väistämättä ristiriidassa keskenään, sillä republikaaninen 

vapauskäsitys vaatii yhteisönsä jäseniltä sitoutumista kollektiivisen päätöksenteon 

lopputulokseen, vaikka se rajoittaisi heidän negatiivista vapauttaan. Tällaiset sitoumukset 

eivät ole yhteensopivia negatiivisen vapauden kanssa.  

                                                           
173 Plant 2010. 
174 Plant 2010, 64; Sandel 1996, 5–6. 
175 Plant 2010, 64-65; 195–196. 
176 Sandel 1996, 5–7. 


76 
 

Republikaanista vapauskäsitystä aineistossa edustavat esimerkiksi aikaisempaa avokätisempi 

tiedon jakaminen kansalaisille, paikallistoiminnan ja kansalaisten yhteenkuuluvuuden 

vahvistamiseen pyrkivät toimet (esim. Big Society Awards ja National Citizen Service) ja 

deliberaation lisääminen esimerkiksi paikallispoliisin kanssa käytävien keskustelujen osalta. 

Big Society -hankkeen tavoitteet ovat kuitenkin valtaosin räikeästi ristiriidassa 

republikaanisen vapauskäsityksen kanssa. Tärkein seikka yhteisöjen itsehallinnon osalta, eli 

yhteisön jäsenten osallistuminen yhteisön yhteistä hyvää koskevaan keskusteluun ja 

päätöksentekoon, jää aineistossa negatiivisten vapauksien jalkoihin, sillä hankkeen keskeiset 

toimet pyrkivät kaventamaan huomattavasti yhteisöjen mahdollisuuksia päättää esimerkiksi 

julkispalveluiden tuotanto- ja rahoitustavoista. Lisäksi aineistossa esiintynyt ehdotus siirtää 

erilaisia kansalaisyhteiskuntaa tukevia instituutioita demokraattisen päätöksenteon 

ulkopuolelle on ongelmallista republikaanisen vapauskäsityksen kannalta, sillä se kaventaa 

julkispalveluiden yksityistämisen tavoin poliittisten yhteisöiden itsehallinnon 

vaikutusmahdollisuuksia. 

Big Society -hankkeen painopiste vapauksien suhteen on selkeästi negatiivisten vapauksien 

lisäämisen puolella hankkeen keskeisten teemojen ollessa ihmisten, yhteisöjen ja yritysten 

vapaus suhteessa valtion kontrolliin, sääntelyyn ja byrokratiaan. Valtaosa näistä negatiivisen 

vapauden piiriin kuuluvista uusista vapauksista liittyy läheisesti markkinoiden vapauteen. 

Huomattavimpina esimerkkeinä toimivat julkispalveluiden yksityistämisestä syntyvät uudet 

vapaudet, kuten vapaus valita palvelunsa kilpailevien yritysten tarjonnasta, vapaus toimia 

sosiaalipalveluiden alalla yrittäjänä ja rahoittajana sekä lisääntyvä vapaus valtion byrokratian 

vähetessä. Näistä viimeksi mainittu liittyy osin muuhun kuin markkinoiden vapauteen 

keventämällä tarkistusprosesseja vapaaehtoistöihin esimerkiksi lasten pariin hakeutuvilta. 

Vapauden käsitteen osalta Big Society -hanke on siis huomattavasti lähempänä 

uusliberalistista ideologiaa, vaikkakin aineistosta on löydettävissä myös fundamentaalin 

kommunitaristisen ideologian kanssa yhteensopivia seikkoja. On huomautettava, että valtaosa 

hankkeen republikaanisen vapauskäsityksen kanssa yhteensopivista toimista perustuu 

vapaaehtoisuuteen ja eivät täten ole räikeässä ristiriidassa negatiivisen vapauskäsityksen 

kanssa. Ainoa ristiriita näiden toimien ja negatiivisen vapauskäsityksen välillä on toimiin 

kuluvat verovarat, joiden kerääminen voidaan tulkita negatiivisen vapauskäsityksen 

vastaiseksi. Tosin hankkeen pyrkimykset siirtää hyväntekeväisyyden ja palveluiden 


77 
 

rahoitusta yksityiselle sektorille ja jopa lopettaa valtion osallistuminen rahoitukseen 

heikentävät tätä ristiriitaa.  

Aineistossa määräävässä osassa olevalla negatiivinen vapauskäsityksellä ja siihen sisältyvällä 

markkinoiden vapaudella on suuri vaikutus myös muihin analyysissäni esille nousseisiin 

kiisteltyihin poliittisiin käsitteisiin, joita käsittelen seuraavaksi. Tämä on Freedenin 

morfologisen näkökulman kannalta oleellista, sillä negatiivista vapautta on syytä pitää Big 

Society -hankkeen taustalla olevan ideologisen käsitejärjestelmän kannalta dominanttina 

käsitteenä, jonka perusteella muut käsitteet saavat määritelmänsä.  

Fundamentaalin tason kommunitarismin käsitykset oikeudenmukaisuudesta ja moraalista 

ovat yhteydessä yhteisön itsehallintoon. Moraalinen ja oikeudenmukainen toiminta on 

sellaista, joka pyrkii edesauttamaan yhteisön deliberaation ja päätöksentekomekanismien 

kautta määriteltyä yhteisen hyvän toteutumista sekä kansalaishyveiden kehittymistä 

yhteisössä. Toisaalta kansalaisten välinen deliberaatio ja kollektiivinen päätöksenteko taas 

määrittelevät yhteisön näkemykset koskien moraalia ja oikeudenmukaisuutta.177 

Uusliberalistinen teoria taas tukeutuu ajatukseen menetelmällisestä oikeudenmukaisuudesta 

(procedural justice). Koska uusliberalistisen valtion tulee olla neutraali kaikkia vapaiden 

kansalaisten valitsemien arvojen ja tavoitteiden suhteen, oikeudenmukaisuus voi koskea vain 

niitä menettelytapoja, joita kansalaisiin valtion taholta kohdistetaan. Tämän neutraaliuden 

vaatimuksen vuoksi myös uusliberalismin näkemys moraalista noudattaa negatiivisen 

vapauden määritelmää. Yksilön toiminta on väistämättä moraalista, jos se ei riko toisten 

yksilöiden negatiivista vapautta.178 Fundamentaalin uusliberalismin oikeudenmukaisuutta ja 

moraalia koskevien näkemysten vuoksi esimerkiksi erilaiset pyrkimykset sosiaalisen 

oikeudenmukaisuuden kasvattamiseen puuttumalla vapaiden markkinoiden toimintaan ovat 

väistämättä epäoikeudenmukaisia, sillä tällaiset tavoitteet vaativat oikeudenmukaisuuden 

määrittelemistä menetelmällistä oikeudenmukaisuutta laajemmin. 

Oikeudenmukaisuus esiintyy aineistossa hyvin pitkälti uusliberalistisen negatiivisen 

vapauskäsityksen kanssa yhteensopivana menetelmällisenä oikeudenmukaisuutena. Tämä 

käy ilmi erityisesti Cameronin ruotiessa yhteiskunnan sisäistä tulonjakoa ja globalisaatiota. 

Globalisaatiota käsitellessään Cameron on taipuvainen näkemään maiden välisen vapaan 

markkinakilpailun oikeudenmukaisena, sillä hänen mukaansa globaali markkinakilpailu jakaa 

                                                           
177 Sandel 1996, 5–7, 20–27, 322. 
178 Plant 2010, 51–52, 84–85, 251. 


78 
 

maat niihin, jotka ansaitsevat paikkansa siinä ja niihin, jotka putoavat kilpailusta. Tällöin 

vapaasti toimivat markkinat saavat aikaan oikeudenmukaisen lopputuloksen, sillä ne 

kohtelevat kaikkia markkinoilla toimivia osapuolia tasa-arvoisesti. Tuloerot ovat toinen 

aineistossa käsitelty yhteiskunnallista oikeudenmukaisuutta koskeva teema, ja kuten 

edellisessä luvussa hankkeen operatiivisen tason vertailussa kävi ilmi, ei Cameron näe 

tarpeelliseksi pyrkiä pienentämään tai rajoittamaan niitä. Myös yhteiskunnan sisäinen 

tulonjako on siis Cameronin mukaan oikeudenmukainen silloin, kun valtio ei puutu 

markkinoiden toimintaan ja sitä kautta tuloerojen muodostumiseen esimerkiksi tuloja 

uudelleen jakamalla. 

Läheisesti oikeudenmukaisuuden käsitteeseen liittyvä moraalin käsite nousee aineistossa 

esiin vain kertaalleen sosiaalitukia ja niistä johtuvia kannustinloukkuja koskevassa 

argumentaatiossa. Cameron näkee yhteiskunnan kannustavan moraalittomuuteen 

ylläpitämällä tällaisia rakenteita. Vähentämällä tukia saadaan yhteiskunta lähettämään 

ihmisille oikeanlaisia signaaleja eli kannustamaan moraaliseen toimintaan. Lisäksi hän viittaa 

väärien signaalien lähettämisen olevan merkki valtion toimintaan perustuvan 

yhteiskuntajärjestelmän moraalisesta epäonnistumisesta. Toisin sanoen aineiston 

välittämässä maailmankuvassa negatiivisen vapauskäsityksen mukainen toimi, valtion koon 

pienentäminen sosiaalitukia leikkaamalla, on avainasemassa myös yhteiskunnan moraalin 

kannalta. 

Big Society -hankkeeseen sisältyvät erilaiset kansalaisten aktivointi- ja palkitsemisohjelmat, 

kuten National Citizen Service -ohjelma ja Big Society Awards -palkitsemistilaisuus, voidaan 

nähdä yhteisöllisten kansalaishyveiden kehittymistä edistäviksi ja täten myös 

kommunitaristisen moraali- ja oikeudenmukaisuuskäsityksen kanssa yhteensopiviksi 

toimiksi. Itsehallinnosta ja kansalaisten välisestä yhteistä hyvää koskevasta deliberaatiosta 

kumpuava oikeudenmukaisuus ei saa aineiston argumentaatiosta tukea, sillä aineiston 

perusteella yhteinen hyvä on sidottu markkinoiden vapauteen sen johtaessa parhaisiin 

lopputuloksiin niin julkispalveluiden, yhteiskunnan kuin kansalaistenkin osalta. Tämän seikan 

vuoksi yhteistä hyvää koskeva deliberaatio jää Cameronin argumentaation perusteella 

turhaksi.  

Vallan käsitettä voidaan vapauden ohella pitää tämän tutkimuksen kannalta keskeisimpänä 

essentiaalisesti kiisteltynä käsitteenä. Käsittelin sitä jo hieman hankkeen operatiivisen tason 


79 
 

ideologista luonnetta eritellessäni demokratian käsitteen yhteydessä, joten pyrin 

käsittelemään sitä tässä yhteydessä melko lyhyesti käsitteen merkittävyydestä huolimatta.  

Fundamentaali uusliberalismi suhtautuu kriittisesti intressiryhmien poliittiseen valtaan 

suhteessa sellaiseen valtiokoneistoon, jonka toimintamahdollisuudet ulottuvat 

menetelmällistä oikeudenmukaisuutta pidemmälle, esimerkiksi yhteiskunnallisen 

oikeudenmukaisuuden kasvattamiseen tuloja uudelleen jakamalla. Tällaisessa tilanteessa 

intressiryhmät kykenevät käyttämään valtaansa suhteessa valtioon hankkiakseen itselleen 

erilaisia hyödykkeitä (esim. koulutus, terveydenhuolto, sosiaalituet ja verohelpotukset). Eri 

intressiryhmien vaatimukset ovat herkästi ristiriidassa toistensa kanssa julkisten varojen 

luontaisen rajallisuuden vuoksi. Tällainen tilanne on selkeästi ristiriidassa uusliberalismin 

kannattaman negatiivisen vapauskäsityksen ja menetelmällisen oikeudenmukaisuuden 

kanssa, sillä tällaisessa tilanteessa valtio ei kohtele kansalaisiaan neutraalisti antaessaan 

väistämättä tiettyjen ihmisryhmien tarpeille suuremman painoarvon kuin muille.179 

Jakaessaan resursseja uudelleen valtio väistämättä rikkoo yksilöiden negatiivista vapautta ja 

siihen liittyvää mahdollisuutta pyrkiä toteuttamaan omia tarkoitusperiään ja tavoitteitaan 

kenenkään estämättä. Tästä syystä uusliberalistinen teoria ei hyväksy oikeudenmukaisuuden 

määrittelemistä demokraattisen järjestelmän kautta, vaan preferoi vallan sijaitsemista 

yksityisellä sektorilla180. Republikaanista vapauskäsitystä seuraten fundamentaalin 

kommunitarismin näkemyksen mukaan vallan tulee sijaita itsehallinnollisilla yhteisöillä, jotka 

ovat kykenevät hallitsemaan omaa kohtaloaan ja näiden yhteisöiden jäsenillä, jotka kykenevät 

tasa-vertaisina osallistujina osallistumaan yhteisön tavoitteiden ja yhteisen hyvän 

määrittelyyn181. 

Niin kuin edellä käsiteltyjen poliittisesti kiisteltyjen käsitteiden osalta, myös aineiston 

sisältämä näkemys vallasta on lähempänä uusliberaalia kuin kommunitaristista ideologiaa.  

Aineiston perusteella hankkeen tarkoituksena on yhtäältä siirtää valtaa demokraattisen 

päätöksenteon piiristä markkinoiden piiriin, jolloin kansalaisten valta äänestäjinä vähenee, 

mutta valta kuluttajina, yrittäjinä ja lahjoittajina kasvaa. Tällöin kansalaisen valta määräytyy 

yhä enenevissä määrin varallisuuden kautta. Toisaalta hankkeessa pyritään myös siirtämään 

valtaa keskushallinnolta paikallishallinnolle, jolloin kansalaisten valta paikallisten asioiden 

suhteen kasvaa. Siirrettävä valta koostuu kuitenkin aineiston perusteella melko pienistä 

                                                           
179 Plant 2010, 8, 146–148. 
180 Mt., 155–158, 267. 
181 Sandel 1996, 25–28. 


80 
 

asioista, kuten kaavoituksesta ja pormestareiden vallan lisäämisestä, joten julkispalveluita 

koskevan päätösvallan siirtyessä pois demokraattisen päätöksenteon piiristä on saldo sen 

kannalta negatiivinen.  

Fundamentaalille kommunitarismille keskeiset yhteisön itsehallinnon ja yhteistä hyvää 

koskevan deliberatiivisen päätöksenteon periaatteet ovat huomattavassa ristiriidassa 

aineiston heijastaman vallan jakamisen kanssa. Vaikka valtaa jaetaan keskushallinnolta 

alaspäin paikallisille toimijoille, se kohdentuu väärällä tavalla kommunitaristisen teorian 

kannalta. Hankkeeseen sisältyvä vallan siirtäminen pois demokraattisen päätöksenteon 

piiristä yksityiselle sektorille, ja tätä kautta kasvava taloudellisen vallan painoarvo, on hyvin 

pitkälti yhteensopiva uusliberalistisen ideologian kanssa. Jälleen hanketta koskevasta 

argumentaatiosta on löydettävissä kommunitaristisia elementtejä, mutta argumentaation 

uusliberalistiset elementit ovat huomattavasti määräävämmässä osassa.  

Fundamentaalilla tasolla tarkasteltuna aineiston piirtämä kuva on selkeästi kallellaan 

uusliberalistisen teorian suuntaan.  Aineiston sisältämä käsitejärjestelmä on pitkälti Plantin 

näkemyksen mukainen, sillä morfologisen analyysini perusteella aineiston keskeisten 

kiistanalaisten poliittisten käsitteiden muodostama järjestelmän tärkeimpänä käsitteenä 

toimii vapaus, jonka määritteleminen negatiiviseksi vapaudeksi määrittelee pitkälti muiden 

tässä analyysissä käsiteltyjen käsitteiden sisällön. Tämä käsitejärjestelmä on suhteellisen 

koherentti, eikä negatiivisen vapauden kanssa selkeässä ristiriidassa olevia näkemyksiä 

juurikaan aineistossa esiinny. 

 

 

 

 

 

 

 

 


81 
 

6. YHTEENVETO JA JOHTOPÄÄTÖKSET 

 

Tämän tutkimuksen tavoitteena on vastata kysymykseen siitä, onko Big Society -hanke sen 

perustelemisessa käytetyn retoriikan perusteella ideologiselta luonteeltaan 

kommunitaristinen vai uusliberalistinen. Analyysini perusteella vastaus on yksiselitteinen. 

Muutamista kommunitaristisista elementeistä huolimatta Big Society -hanke on niin 

operatiivisella kuin fundamentaalillakin tasolla huomattavasti lähempänä uusliberalistista 

kuin kommunitaristista ideologiaa. Hanke ei siis analyysini perusteella edusta Daniel Sagen 

hahmottelemaa ”kommunitaristista käännettä”182 Iso-Britannian politiikassa.  

Mutta voidaanko Big Society -hanketta pitää myöskään Steve Corbettin ja Alan Walkerin 

näkemyksen mukaisena ”poliittisena viikunanlehtenä”, jonka tarkoitus on peittää 

uusliberalististen uudistusten ajaminen lähiyhteisöjä ja yhteisöllisyyttä korostavan retoriikan 

alle?183 Tämä näkemys tuntuu järkeenkäyvältä siinä mielessä, että Cameronin puheiden 

retorinen pinta koostui huomattavilta osin kommunitarismiin läheisesti liittyvistä teemoista, 

kuten esimerkiksi yhteisöllisyyden lisäämisestä, hallinnon hajauttamisesta, hallinnon 

läpinäkyvyyden parantamisesta sekä lähiyhteisöjen voimaannuttamisesta. Näiden teemojen 

korostamisella ei kuitenkaan vaikuttanut olevan kovinkaan suurta vaikutusta hankkeeseen 

liittyvien uudistusten sisältöön, joka koostui valtaosin uusliberalistisista elementeistä. 

Corbettin ja Walkerin näkemyksen osalta ongelmallista on kuitenkin se, että hankkeen 

perustelemisessa käytetyssä retoriikassa esiintyvät useat uusliberalistista ideologiaa 

edustavat näkemykset esitetään avoimesti. Esimerkiksi näkemykset valtion toiminnan 

karsimisesta, palveluiden yksityistämisestä ja kilpailun lisäämisestä juontuvista 

yhteiskunnallisista hyödyistä ovat selkeästi esillä, eikä niitä pyritä mainittavammin 

peittämään kommunitaristisella retoriikalla. Kommunitaristiset elementit siis toimittavat Big 

Society -hankkeessa pikemminkin uusliberalistisia uudistuksia tukevaa roolia, suojaverhona 

toimimisen sijaan. 

Uusliberalistisen ajattelun verhoamisen sijaan Big Society -hanke on mielestäni syytä nähdä 

Cameronin pyrkimyksenä uusintaa uusliberaalia ajattelua nostamalla perinteisesti kyseiselle 

ideologialle ominaisten teemojen rinnalle kommunitaristisesta ajattelusta ammennettuja 

teemoja. Tällä tavoin Big Society -hanke on verrattavissa Tony Blairin työväenpuolueessa 

                                                           
182 Sage 2012. 
183 Corbett & Walker 2013, 452. 


82 
 

aloittaman New labour -uudistusprojektin kanssa, joka sekin ammensi sisältöä muun muassa 

kommunitaristisesta ajattelusta184. Huomattavaa kuitenkin on se, että siinä missä New Labour 

-projekti pyrki selkeästi uudistamaan työväenpuolueen suhtautumista esimerkiksi 

markkinoiden asemaan yhteiskunnassa ja globalisaatioon185, tyytyy Cameron Big Society -

hankkeen kontekstissa pääasiassa valitsemaan kommunitarismista sellaisia teemoja, jotka 

eivät ole ristiriidassa uusliberalistisen teorian kanssa. 

Analyysissäni nousi kuitenkin esiin yksi selkeä teema, jossa Cameron ylittää uusliberalistisen 

ideologian rajat, nimittäin mahdollisuuksien tasa-arvo. Jätin tämän teeman tarkoituksella 

vähemmälle huomiolle analyysissäni, sillä Cameronin näkemys ei oikein sovi yhteen 

kummankaan tämän tutkimuksen keskiössä olleen ideologian kanssa. Kommunitarismi 

suhtautuu mahdollisuuksien tasa-arvoon positiivisesti, mutta kommunitarismin tasa-

arvovaatimus ylettyy myös huomattavasti pidemmälle vaatiessaan tuloerojen tasaamista 

yhteisön jäsenten kesken186. Uusliberalismi taas sitoutuu aineistoa kapeampaan näkemykseen 

mahdollisuuksien tasa-arvosta, jonka mukaan valtion tulee poistaa keinotekoiset esteet 

esimerkiksi erilaisiin virkoihin pääsemiselle tai perushyödykkeiden hankkimiselle. 

Markkinoiden toiminnasta syntyvät mahdollisuuksien epätasa-arvoisuudet kuitenkin ovat 

uusliberalistisen teorian mukaan luonteeltaan tahattomia ja vaativat resurssien uudelleen 

jakoa, minkä vuoksi valtion ei tule niihin puuttua.187 

Cameronin mahdollisuuksien tasa-arvoa koskevat näkemykset vaativat resurssien uudelleen 

jakamista esimerkiksi köyhien perheiden lasten koulutusmahdollisuuksia ja kehitystä 

tuettaessa, kun taas tuloerojen pienentämiseen eli lopputulosten tasa-arvoistamiseen hän 

suhtautuu kriittisesti. Cameronin näkemys siis asettuu uusliberalistisen ja kommunitaristisen 

tasa-arvonäkemyksen välimaastoon. Hyvin samankaltainen näkemys mahdollisuuksien tasa-

arvosta sisältyi myös työväenpuolueen New Labour -uudistuksen ajatusmalliin ja yleisesti 

koko ”kolmannen tien” poliittiseen ajatteluun188.  

Pintapuolisesti tarkasteltuna yhtäläisyydet New Labour -projektin ja Big Society -hankkeen 

välillä eivät lopu mahdollisuuksien tasa-arvoon tai kommunitarismista ajatusten 

ammentamiseen. Big Society -hankkeen tavoin myös New Labour -projekti suhtautui 

                                                           
184 Heywood 2003, 137. 
185 Mt., 136–139.  
186 Tam 1998, 3-4; Sandel 1996, 329–333. 
187 Plant 2010, 89–90. 
188 Heywood 2003, 137–138. 


83 
 

myönteisesti globalisaatioon, kansainväliseen kilpailuun, työmarkkinoiden ja yritystoiminnan 

joustavuuden lisäämiseen ja markkinoiden ylisteiseen asemaan suhteessa valtioon189. Näiden 

kahden poliittisen uudistusprojektin yhtäläisyyksien ja eroavaisuuksien hahmottaminen 

vaatii kuitenkin huomattavasti tarkempaa tutkimista pintapuolisista yhtäläisyyksistä 

huolimatta, mikä olisikin mielenkiintoinen tutkimusaihe. 

Tämän tutkimuksen selkeästä tutkimustuloksesta huolimatta on huomautettava, että 

tutkimukseni suhteellisen teoreettisen ja kapean poliittisiin puheisiin keskittyvän luonteen 

vuoksi Big Society -hankkeen olemuksen tarkempi kartoittaminen vaatii jatkotutkimuksia. 

Erityisen tärkeätä tämän kannalta olisi pyrkiä analysoimaan Big Society -hankkeen 

kontekstissa toteutettuja käytännön uudistuksia ja pyrkiä selvittämään, vastaavatko ne 

poliittisissa puheissa ehdotettuja toimia. 

Poliittisiin puheisiin, argumentteihin ja retoriikkaan keskittynyt tutkimusotteeni ja tämän 

tutkimuksen tulokset ovat kotimaisen poliittisen keskustelun kannalta tärkeitä, sillä viime 

vuosina Suomessakin yhteisöllisyyttä ja kansalaisyhteiskunnan toimintaa korostava trendi190 

yhdistettynä hyvinvointivaltion kohtaamiin ongelmiin ovat omiaan nostamaan Big Society -

hankkeen aika ajoin suomalaisenkin poliittisen keskustelun agendalle. Näkyvimpiä 

esimerkkejä tästä trendistä ovat muun muassa presidentti Sauli Niinistön nimittämän 

työryhmän ”Ihan tavallisia asioita” -kampanja, joka korostaa yhteisöllisyyden merkitystä 

nuorten syrjäytymisen ehkäisemisessä191, sekä ”Uusi Lastensairaala 2017” -kampanja, joka 

pyrkii yksityisten ihmisten ja yritysten antamien lahjoitusten avulla edesauttamaan uuden 

julkisen sairaalan rakentamista Helsinkiin192. Ensin mainitulla kampanjalla on nähty olevan 

yhtäläisyyksiä kommunitaristisen ajattelun kanssa193, kun taas jälkimmäisen kampanjan 

taustayhdistyksen puheenjohtaja Anne Berner on toivonut Big Society -mallin pohtimista 

myös Suomessa194. 

Valitsemani tutkimusmetodi toimi tässä tutkimuksessa hyvin ja kykenin sen avulla 

jäsentelemään aineistoa niin, että sain kaivettua esiin aineistosta juuri sellaisia seikkoja, jotka 

olivat keskeisessä asemassa tutkimuskysymykseen vastattaessa. Toulminin mallin 

soveltaminen tällä tavalla kuitenkin vaatii hieman edelleen kehittämistä, mutta mielestäni 

                                                           
189 Heywood 2003, 138–139. 
190 Ks. Hautamäki et al. 2005. 
191 Ihan tavallisia asioita -työryhmä 2012. 
192 Uusi Lastensairaala 2017 -lehdistötiedote 2013. 
193 Kärkkäinen 2012. 
194 Suominen 2013. 


84 
 

kyseessä on potentiaalinen tutkimusmetodi poliittisen argumentaation ideologista ajattelua 

eriteltäessä. Muihin mahdollisiin tutkimusmetodeihin verrattuna Toulminin mallin 

soveltamisessa on se etu, että se mahdollistaa sekä aineiston käsittelyn melko syvällisellä 

tasolla että aineistossa esiintyvien keskenään ristiriitaisten seikkojen vertailun. 

Diskurssianalyysin avulla olisin todennäköisesti kyennyt suhteellisen helposti erittelemään 

aineistosta tehokkuutta painottavan uusliberalistisen ja yhteisöjen tärkeyttä korostavan 

kommunitaristisen diskurssin, mutta näiden välisen hierarkian selvittäminen ja sen 

selittäminen lukijoille olisi todennäköisesti ollut huomattavasti hankalampaa 

diskurssianalyysin keinoin. Toisaalta nämä kaksi tutkimusmetodia voisivat toimia erittäin 

hyvin niitä yhdessä sovellettaessa, jossa ensin diskurssianalyysin keinoin pyritään 

tunnistamaan tutkimusaineistosta erilaisia diskursseja ja sitten Toulminin mallia soveltaen 

käsitellään näiden diskurssien välisiä suhteita ja ristiriitoja. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


85 
 

LÄHDELUETTELO 

 

PRIMÄÄRIAINEISTO 

Cabinet Office (2010), ”Building the Big Society”. Saatavissa: 

<https://www.gov.uk/government/publications/building-the-big-society> Luettu 11.3.2013. 

 

Cameron, David (2009), ”The Big Society”. Saatavissa:              

<http://www.conservatives.com/News/Speeches/2009/11/David_Cameron_The_Big_Society
.aspx> Luettu 26.3.2013. 

 

Cameron, David (2010a), ”Our 'Big Society' plan”. Saatavissa:  

<http://www.conservatives.com/News/Speeches/2010/03/David_Cameron_Our_Big_Society
_plan.aspx> Luettu 27.3.2013. 

 

Cameron, David (2010b), ”Big Society Speech”. Saatavissa:  

< http://www.number10.gov.uk/news/big-society-speech/> Luettu 27.3.2013. 

 

Cameron, David (2011a), ”PM's speech on Big Society”. Saatavissa:  

< http://www.number10.gov.uk/news/pms-speech-on-big-society/> Luettu 1.4.2013. 

 

Cameron, David (2011b), ”Speech on the Big Society”. Saatavissa:  

< http://www.number10.gov.uk/news/speech-on-the-big-society/> Luettu 1.4.2013. 

 

Cameron, David (2011c), ”Big Society Awards address”. Saatavissa: 

< http://www.number10.gov.uk/news/big-society-awards-address/> Luettu 1.4.2013. 

 

Cameron, David (2012), ”Press conference launching Big Society Capital at the London Stock 
Exchange”. Saatavissa: <http://www.number10.gov.uk/news/transcript-press-conference-
launching-big-society-capital-at-the-london-stock-exchange/> Luettu 1.4.2013. 

 

 

https://www.gov.uk/government/publications/building-the-big-society
http://www.conservatives.com/News/Speeches/2010/03/David_Cameron_Our_Big_Society_plan.aspx
http://www.conservatives.com/News/Speeches/2010/03/David_Cameron_Our_Big_Society_plan.aspx
http://www.number10.gov.uk/news/big-society-speech/


86 
 

KIRJALLISUUS 

 

Alcock, Pete (2010), ”Building the Big Society: a new policy environment for the third sector in 
England”. Voluntary Sector Review 1 (3): 379–389. 

 

Berlin, Jenni (2011), ”Big Society”. Yhteiskuntapolitiikka 76 (4): 459-462. 

 

Boas, Taylor C. & Gans-Morse, Jordan (2009), “Neoliberalism: From New Liberal Philosophy to 
Anti-Liberal Slogan”. Studies in Comparative International Development 44 (2): 137–161. 

 

Bone, John D. (2012), “The Neoliberal Phoenix: The Big Society or Business as Usual”. 
Sociological Research Online 17 (2): Artikkeli 16. 

 

Brogan, Benedict (2010), “Election 2010: Eureka! At last, I can see what David Cameron is on 
about”. The Telegraph 31.3.2010. Saatavissa: 
<http://www.telegraph.co.uk/comment/columnists/benedict-brogan/7542467/Election-
2010-Eureka-At-last-I-can-see-what-David-Cameron-is-on-about.html> Luettu 22.5.2013.  

 

Cameron, David (2005), ”Leadership acceptance speech”. Saatavissa: 
<http://www.britishpoliticalspeech.org/speech-archive.htm?speech=315> Luettu 
18.10.2013. 

 

Civil Exchange (2015), “Whose society? The Final Big Society Audit”. Saatavissa: 
<http://www.civilexchange.org.uk/wp-content/uploads/2015/01/Whose-Society_The-Final-
Big-Society-Audit_final.pdf> Luettu 30.1.2015. 

 

Corbett, Steve & Walker, Alan (2013), “The big society: Rediscovery of 'the social' or rhetorical 
fig-leaf for neo-liberalism?”. Critical Social Policy 33 (3): 451–472. 

 

d´Ancona, Matthew (2011), ”Cameron must hold his nerve on the Big Society”. The Standard 
9.2.2011. Saatavissa: <http://www.standard.co.uk/news/cameron-must-hold-his-nerve-on-
the-big-society-6565416.html> Luettu 24.4.2013. 

 

Defty, Andrew (2014), “Can You Tell What It Is Yet? Public Attitudes Towards ‘the Big 
Society’”. Social Policy and Society 13 (1): 13–24. 

 

http://www.telegraph.co.uk/comment/columnists/benedict-brogan/7542467/Election-2010-Eureka-At-last-I-can-see-what-David-Cameron-is-on-about.html
http://www.telegraph.co.uk/comment/columnists/benedict-brogan/7542467/Election-2010-Eureka-At-last-I-can-see-what-David-Cameron-is-on-about.html


87 
 

Eskola, Jari (2001), “Laadullisen tutkimuksen juhannustaiat. Laadullisen aineiston analyysi 
vaihe vaiheelta”. Teoksessa Aaltola, Juhani & Valli, Raine (toim.) Ikkunoita tutkimusmetodeihin 
II. Näkökulmia aloittelevalle tutkijalle tutkimuksen teoreettisiin lähtökohtiin ja 
analyysimenetelmiin. Jyväskylä: PS-kustannus, 133–157. 

 

Etzioni, Amitai (2013), ”Communitarianism”. Teoksessa Encyclopaedia Britannica Online. 
Saatavissa: <http://www.britannica.com/EBchecked/topic/1366457/ communitarianism> 
Luettu 24.3.2013. 

 

Freeden, Michael (2003), Ideology: A Very Short Introduction. Oxford: Oxford University Press. 

 

Haavisto, Ilkka (2011), ”Valta yhteisöille! Mitä opittavaa Suomella on Ison-Britannian Big 
Societysta?”. EVA Analyysi No 16. Helsinki: Elinkeinoelämän Valtuuskunta. 

 

Harvey, David (2008), Uusliberalismin lyhyt historia. Suom. Kaisa Koskinen. Tampere: 
Vastapaino. 

 

Hautamäki, Antti, Lehtonen, Tommi, Sihvola, Juha, Tuomi, Ilkka, Vaaranen, Heli ja Veijola, Soile 
(2005), Yhteisöllisyyden paluu. Helsinki: Gaudeamus. 

 

Heffernan, Richard (2011), “Labour’s New Labour Legacy: Politics after Blair and Brown”. 
Political Studies Review 9 (2): 163–177. 

 

Hellsten, Sirkku (1999), “Amerikkalainen kommunitarismi ja ’kolmas poliittinen tie’”. Niin & 
Näin: Filosofinen aikakauslehti no.21 (2/99): 43–45. 

 

Heywood, Andrew (2007), Political Ideologies: An Introduction. Basingstoke: Palgrave 
Macmillan. 

 

Hitchcock, David & Verheij, Bart (toim.) (2006), Arguing on the Toulmin Model: New Essays in 
Argument Analysis and Evaluation. Dordrecht: Springer. 

 

Ihan tavallisia asioita -työryhmä (2012), Ihan tavallisia asioita. Saatavissa:    
< http://www.tavallisia.fi/themes/site_themes/asioita/pdf/suomeksi.pdf> Luettu 15.2.2015. 


88 
 

Ipsos Mori (2010), “Big Society – what do we know?”. Saatavissa: <http://www.ipsos-
mori.com/_emails/sri/latestthinking/aug2010/content/1_big-society-what-do-we-
know.pdf> Luettu 10.09.2013. 

 

Iso-Britannian parlamentti (2012), ”The NHS Bodies and Local Authorities (Partnership 
Arrangements, Care Trusts, Public Health and Local Healthwatch) Regulations 2012”. Säännös 
35. Saatavissa <http://www.legislation.gov.uk/uksi/2012/3094/regulation/35/made> 
Luettu 20.2.2015. 

 

Khatchadourian, Haig (1999), Community and communitarianism. New York: Peter Lang 
International Academic Publishers. 

 

Koskiaho, Briitta (2012), ”Hyvinvointi vapaaehtoisten varassa? Miten etenee brittien Suuri 
yhteiskunta, Big Society?”. Sosiaalitieto 100 (12): 8–11. 

 

Kärkkäinen, Vesa (2012), ”Liian tavallisia asioita”. Savon Sanomat 19.9.2012. Saatavissa: 

<http://www.savonsanomat.fi/mielipide/artikkelit/liian-tavallisia-asioita/1248725> Luettu 

10.2.2015. 

 

Loney, Martin, Bocock, Robert, Clarke, John, Cochrane, Allan, Graham, Peggotty & Wilson, 
Michael (1991), The State or the Market: Politics and Welfare in Contemporary Britain. 
2.painos. Lontoo: Sage Publications. 

 

Margaret Thatcher Foundation (2013), “Interview for Woman's Own ("no such thing as 
society")”. Lehtihaastattelu. Saatavissa: 
<http://www.margaretthatcher.org/speeches/displaydocument.asp? docid=106689> Luettu 
17.9.2013. 

 

Morgan, Rod (2012), ”Crime and Justice in the ‘Big Society’”. Criminology and Criminal Justice 
12 (5): 463–481. 

 
Mulhall, Stephen & Swift, Adam (1992), Liberals and Communitarians. Oxford: Blackwell 
Publishers. 
 

Palonen, Kari & Summa, Hilkka (1996), Pelkkää retoriikkaa. 2.painos. Tampere: Vastapaino. 

 


89 
 

Perelman, Chaïm (2013), ”Rhetoric” Teoksessa Encyclopaedia Britannica Online Academic 
Edition. Saatavissa: <http://www.britannica.com/EBchecked/topic/501179/rhetoric> Luettu 
1.4.2013. 

 

Plant, Raymond (2010), The Neo-liberal State. Oxford: Oxford University Press. 

 

Proctor, Kate (2010), “Eden to pilot David Cameron's 'Big Society' plan”. The Westmorland 
Gazette 21.7.2010. Saatavissa: 
<http://www.thewestmorlandgazette.co.uk/news/8282887.Eden_to_pilot_PMs__Big_Society_
_initiative/> Luettu 28.4.2013. 

 

Rawls, John (1988), Oikeudenmukaisuusteoria. Suom. Terho Pursiainen. Helsinki: WSOY. 

 

Rawls, John (1971), A theory of justice. Cambridge: Belknap Press of Harvard University Press. 

 

Reitan, Earl A. (2003), Tory radicalism: Margaret Thatcher, John Major, and the transformation 
of modern Britain, 1979–1997. Lanham: Rowman & Littlefield Publishers, Inc. 

 

Riddel, Mary (2010), “It will take more than Jam and Jerusalem to create David Cameron's Big 
Society”. The Telegraph 19.7.2010. Saatavissa: 
<http://www.telegraph.co.uk/news/politics/conservative/7899331/It-will-take-more-than-
Jam-and-Jerusalem-to-create-David-Camerons-Big-Society.html> Luettu 25.4.2013. 

 

Sage, Daniel (2012), “A challenge to liberalism? The communitarianism of the Big Society and 
Blue Labour”. Critical Social Policy 32 (3): 365–382. 

 

Sandel, Michael J. (1984), “The Procedural Republic and the Unencumbered Self”. Political 
Theory 12 (1): 81–96. 

 

Sandel, Michael J. (1996), Democracy´s Discontent: America in Search of a Public Philosophy. 
Cambridge: The Belknap Press of Harvard University Press.  

 

Seliger, Martin (1970), “Fundamental and operative ideology: The two principal dimensions 
of political argumentation”. Policy Sciences 1 (1): 325–338. 

 


90 
 

Sloam, James (2012), ”‘Rejuvenating Democracy?’ Young People and the ‘Big Society’ Project”. 
Parliamentary Affairs 65 (1): 90–114. 

 

Suominen, Heli (2013), ”Naisjohtajat moittivat hyvinvoinvaltiota”. Helsingin Sanomat 

27.3.2013. Saatavissa: 

<http://www.hs.fi/paivanlehti/talous/Naisjohtajat+moittivat+hyvinvoinvaltiota/a13642778

65408> Luettu 10.2.2015. 

 
Tam, Henry (1998), Communitarianism: A New Agenda for Politics and Citizenship. New York: 
New York University Press. 
 

Toulmin, Stephen (1958), The Uses of Argument. Cambridge: Cambridge University Press. 

 

Toulmin, Stephen (2003), The Uses of Argument. Updated Edition. Cambridge: Cambridge 

University Press. 

 

Toulmin, Stephen; Rieke, Richard & Janik, Allan (1979), An Introduction to Reasoning. New 
York: Macmillan. 

 

Uusi Lastensairaala 2017 -lehdistötiedote (2013), Uusi Lastensairaala 2017 -hankkeen 
varainhankinta alkaa. Saatavissa: 
<http://uusilastensairaala2017.fi/resource/files/tiedotteet/uls-tiedote-2013-02-13.pdf > 
Luettu 15.2.2015. 

 

Watt, Nicholas (2010), “Cameron promises power for the 'man and woman on the street'”. The 
Guardian 19.7.2010 Saatavissa: <http://www.theguardian.com/politics/2010/jul/19/david-
cameron-big-society-cuts> Luettu 22.4.2013.  

 

Wintour, Patrick & Curtis Polly (2010), “Nick Clegg says 'big society' same as liberalism”. The 
Guardian 13.12.2010. Saatavissa <http://www.theguardian.com/politics/2010/dec/13/nick-
clegg-backs-big-society> Luettu 27.10.2013. 

 

YouGov (2011a), ”YouGov / The Sun Survey Results”. Tammikuu 2011. Saatavissa: 
<http://cdn.yougov.com/today_uk_import/YG-Archives-Life-Sun-BigSociety-210111.pdf> 
Luettu 11.09.2013. 

 

http://www.theguardian.com/politics/2010/dec/13/nick-clegg-backs-big-society
http://www.theguardian.com/politics/2010/dec/13/nick-clegg-backs-big-society


91 
 

YouGov (2011b), ”YouGov / The Sun Survey Results”. Helmikuu 2011. Saatavissa: 
<http://cdn.yougov.com/today_uk_import/YG-Archives-Pol-Sun-BigSociety-150211.pdf> 
Luettu 11.09.2013. 


