

Cable Factory Talks II:

Kulttuuripolitiikka ja monikulttuurisuus haasteita ja mahdollisuuksia

Kulttuuripoliittisen tutkimuksen edistämissätiö Cupore järjesti 24. päivä huhtikuuta 2007 keskustelutilaisuuden sarjassa Cable Factory Talks, jonka aiheina olivat maahanmuuton ja sen tuottaman monikulttuurisuuden vaikutukset taiteessa ja kulttuurissa sekä kulttuuripolitiikan vastaukset monimuotoistumisen haasteisiin ja uusiin mahdollisuuksiin.

Tilaisuus jakaantui kahteen osaan. Ensimmäisessä osassa Cuporen erikoistutkija Pasi Saukkonen sekä Helsingin kaupungin tietokeskuksen tutkija Tuula Joronen alustivat aiheesta. Heidän jälkeensä puhuivat Helsingin kaupungin maahanmuuttoasioiden johtaja Annika Forsander sekä päätoimittaja, kirjailija, elokuvaohjaaja Alexis Kouros.

Kahvitauon aikana oli mahdollisuus tutustua taide- ja kulttuuritoimijoiden tuottamiin postereihin, jotka esittelivät taiteen ja kulttuurin sekä maahanmuuton ja monikulttuurisuuden yhdistävää toimintaa. Postereita oli kaikkiaan kymmenen kappaletta. Toimintaansa esittelivät TARU-projekti, YLE Mundo, Monikulttuurinen taideyhteisö Kassandra, Hakunilan kansainvälinen yhdistys, Kulttuuritarha ry, EU-Man ry, Helinä Rautavaaran museo, Kiasma-teatteri/URB, Kulttuurikeskus Caisa ja ulkomaalaiskirjasto.

Seminaarin jälkimmäinen osa koostui paneelikeskustelusta nykytilanteesta ja tulevaisuuden suunnista. Keskusteluun osallistuivat kulttuurijohtaja Pekka Timonen Helsingistä, vapaan sivistystyön johtaja Piia Rantala Espoosta sekä kulttuurituottajatiimin toiminnanjohtaja Riitta Eckermann Vantaalta. Paneelin puheenjohtajana toimi ylijohtaja Risto Ruohonen Valtion taidemuseosta. Molempien osuuksien päätteeksi yleisöllä oli mahdollisuus osallistua keskusteluun kysymyksillä ja kommentilla.

Esitelmät

Pasi Saukkonen esitteli kulttuuripolitiikan kansainvälistä aktivoitumista, jonka myötä maahanmuutto sekä laajemmin monikulttuurisuus on otettu huomioon strategisessa suunnittelussa ja päätöksenteossa. Lisäksi hän kertoi käynnissä olevasta tutkimushankkeesta, jossa selvitetään kulttuuripolitiikkaa ja kulttuurista monimuotoisuutta pääkaupunkiseudulla. Keväällä 2007 toteutetun laitoskyselyn tuloksista hän nosti esille vahvan käsityksen siitä, että maahanmuuton ja monikulttuurisuuden merkitys kasvaa lähitulevaisuudessa. Tällä hetkellä asiaan liittyvää työtä tehdään eniten toiminnan suunnittelussa ja vähiten tiedottamisessa ja markkinoinnissa.

Tuula Joronen analysoi seuraavaksi, kuinka kulttuuri ja monikulttuurisuus näkyvät pääkaupunkiseudun visioissa ja strategioissa. Hänen mukaansa pääkaupunkivisiossa ja kaupunkien omissa strategioissa maahanmuutto on vahvasti esillä, mutta maahanmuuttajien kulttuuria ei käsitellä. Maahanmuuttajat mainitaan lähinnä vain kahdessa roolissa, työvoimana sekä sosiaali-, terveys- ja koulutuspalvelujen asiakkaina. Kaupunkien kulttuuristrategioissa sekä Helsingissä että Espoossa korostuu tasa-arvopoliittinen perusajatus, ”kulttuuri kuuluu kaikille”. Helsingissä lisäksi kulttuuria tarkastellaan välineenä, jolla voidaan ehkäistä syrjäytymistä. Ainoastaan Vantaalla pyritään ammentamaan monikulttuurisuudesta jotain uutta.

Omassa puheenvuorossaan **Annika Forsander** korosti, että monikulttuurisuus ei johdu ainoastaan maahanmuutosta, vaan että moniarvoisuutta on jokaisessa avoimessa yhteiskunnassa, joka

hyväksyy monenlaiset alakulttuurit. Maahanmuutto on ilmiö, joka irrottaa suurimmat kaupunkitaloudet kansallisesta todellisuudesta osaksi globaalitalouden verkostoa. Siten kaupunkien todellisuus heijastaa globaalin tason erilaisia kysymyksiä ja ongelmiakin, globaalia maailmanjärjestystä.

Maahanmuuttajakeskustelussa on viime aikoina korostunut kielitaidon vaatimus. Kielitaidolla on Forsanderin mielestä ensisijaisesti välineellinen merkitys, mutta se tulee kansallisvaltioissa helposti määritellyksi myös kansakuntaan sitoutumisen symbolisena ilmentymänä. Maahanmuuttajien puutteellinen kielitaito tulkitaan tällöin samalla myös laajemmaksi puutteeksi, suomalaisuusvajeeksi. Tämä asenne voi kohdistua myös maahanmuuttajien lapsiin ja lapsenlapsiin. Käsitystä suomalaisuudesta pitäisikin kyetä laajentamaan, ilman että menetetään yhteiskunnan toiminnan kannalta välttämätöntä yhteisöllisyyttä.

Alexis Kouros aloitti oman osuutensa kertomalla maahanmuuttoon liittyvän tunteita herättävän tarinan. Se kuvasi hänen mielestään yleisesti sitä, kuinka keskustelu maahanmuutosta ja monikulttuurisuudesta pyörii paljolti tunteiden ympärillä. Asian ydin on hänen mukaansa se, mitä me haluamme maahanmuuttajan kertovan. Yleisöä viehättää uhrin tarina, jonka tulee olla kiitollinen siitä, että saa olla uudessa kotimaassaan. Länsimaiset yhteiskunnat haluavat valikoida omat maahanmuuttajansa ja oman monikulttuurisuutensa.

Kouros myös valitteli sitä, että näistä asioista keskusteltaessa melkein aina puhutaan samoista asioista ja melkein aina myös samojen ihmisten toimesta. Hänen mielestään Suomen suurin ongelma on ollut se, ettei ole ollut maahanmuutto- tai monikulttuurisuuspolitiikkaa. Tämän seurauksena maahanmuuttaja on tuomittu olemaan ikuisesti maahanmuuttajan roolissa. Eikä ole vielä päätetty sitä, onko Suomi sulatusuuni vai monikulttuurinen yhteiskunta ja mitkä käytännössä ovat sallitun ja hyväksytyn monikulttuurisuuden rajat.

Paneelikeskustelu

Paneelikeskustelun ensimmäisellä kierroksella kaupunkien edustajat kartoittivat yleistä tilannetta. Kaikki kertoivat maahanmuuton ja monikulttuurisuuden olevan jo olennainen osa kaupungin toimintaa ja palvelutuotantoa sekä näkivät aiheeseen liittyvien kysymysten voimistuvan jatkuvasti. Tämän jälkeen keskustelu täsmentyi joihinkin yksityiskohtiin kuten avustuspolitiikkaan. Yleisö osallistui lopussa aktiivisesti keskusteluun.

Riitta Eckermann korosti, että Vantaalla yhdenvertaisuus on kaikista tärkein asia. Maahanmuuttajien sijasta pitäisi puhua vantaalaisista, jotka ovat kaikki keskenään tasa-arvoisia. Avustuspolitiikan tehtävänä on tukea maahanmuuttajien kulttuuritaustaa ja heidän kieltään. Vuonna 2006 viisi maahanmuuttajaa sai Vantaalla taiteilija-apurahan.

Pekka Timonen painotti pääkaupunkiseudun ja muun Suomen välistä eroa ulkomaalaistaustaisten suhteellisessa osuudessa väestöstä ja siten myös tämän ilmiön ajankohtaisuudessa. Kulttuurikeskus Caisa on hänen mukaansa tunnetuin toimintayksikkö tällä alalla, ja siellä työskentelee myös paljon maahanmuuttajia. Helsingissä on havaittu, että maahanmuuttajat hakevat ja saavat vähemmän kaupungin jakamia avustuksia kuin heidän osuutensa edellyttäisi, ja tilanteen korjaamiseksi on pohdittu erilaisia ratkaisuja.

Piia Rantalán mukaan valtaosa väestönkasvusta tulee Espoossa lähivuosina painottumaan muihin kuin suomen- tai ruotsinkielisiin, mikä pakottaa kaupungin miettimään uudelleen kunnallisten palvelujen tuottamista. Hänen mukaansa olennaista on esimerkiksi se, millä tavalla koulu välittää

kulttuuria sukupolvelta toiselle. Pitäisi päästä oikeaan monikulttuurisuuteen, jossa erilaiset kulttuurit voivat olla vuoropuhelussa toistensa kanssa ja jossa kasvaa aitoa toisten kulttuurien ja erilaisten alakulttuurien sietokykyä. Rantala mainitsi myös, että kaupunkien kirjastojohtajat ovat pohtineet yhdessä, kuinka monikulttuurisuus näkyy kirjastopalveluissa.

Risto Ruohonen huomautti, että monikulttuurisuus ei hallitusohjelmassa ilmene sen kulttuuripoliittisessa osiossa, ellei viittausta eri väestöryhmiin tulkita tämänsuuntaisesti. Hän korosti, että kansallisella tasolla tilanne on kohtuullisen hyvä periaatepäätösten ja politiikkaohjelmien tasolla. On kuitenkin kokonaan toinen asia, kuinka tavoitteita toteutetaan käytännössä. Ruohosen mukaan monikulttuurisuuden kohderyhmänä pitäisi maahanmuuttajien lisäksi olla myös valtaväestö. Pystymmekö me vahvistamaan Suomessa sellaista elämänmenoa, että sekä tänne muuttaneet että täällä syntyneet voisivat kokea kulttuurin laajemmin, hän kysyi.

Piia Rantalan mukaan tärkeä asia olisi se, että maahanmuuttajia saataisiin enemmän itse työpaikoille rakentamaan palveluja sen näköisiksi kuin he itse niitä toivoivat.

Pekka Timosella oli mielessään kaksi paradoksia. Kulttuuriväen piirissä puhutaan paljon monikulttuurisuudesta ja sitä kannatetaan yleisesti. Käytännössä valtavirran kulttuurikaanon on kuitenkin hyvin vaikeasti murrettavissa ja ammattitaito- kentät erittäin sulkeutuneita. Lisäksi Helsingin Sanomilla on hyvin vahva asema suomalaisessa viestintäkentässä: ”Jos Hesarissa kirjoitetaan, niin sinä olet olemassa”. Käytännön maahanmuuttajatyössä on kuitenkin opittu, että heidän kanavansa ja kulttuurikeskustelufooruminsa ovat muualla kuin valtajulkisuudessa.

Timosen mukaan kaupungin kulttuuripolitiikan yksi rooli olisi murtaa näitä traditioita ja kaanoneita. Vanhan murtamista ja poisoppimista on kuitenkin vaikea toteuttaa. Yksi vaihtoehto olisi hänen mukaansa rakentaa uusia palveluita uudella tavalla, joka ottaisi maahanmuuton ja monikulttuurisuuden lähtökohtaisesti paremmin huomioon.

Riitta Eckermann korosti, että monia avustuksia haetaan vähemmän kuin mitä niitä on tarjolla. Hänen mukaansa vuoden 2006 maahanmuuttajajärjestöjen kulttuuritilaisuuksiin ja -tapahtumiin kohdennettuja apurahoja haettiin vain 11 prosenttia koko summasta. Paremmalla tiedotuksella ja koulutuksella voitaisiin saada resursseja paremmin käytetyksi.

Risto Ruohonen muistutti, että niin suomalaisperäisillä kuin muillakin on lähtökohtaisesti halu menestyä, ja menestyminen usein edellyttää hyviä esikuvia. Kunnilla voisi hänen mukaansa olla mahdollisuus edesauttaa esikuvien syntymisessä.

Pekka Timosen mukaan Suomen jalkapallomaajoukkue on Suomen johtava monikulttuurisuustyön edistäjä. Joukkueen kokoonpanossa näkyy, minkälainen maa tämän päivän Suomi todella on.

Piia Rantalan mukaan suomalaista koululaitosta on pitkään leimannut kulttuurinen uskonnon ja sosiaalisen aseman määrittämä yhtenäisyysajattelu, jossa alakulttuureja ei juuri ole suvaittu ja joka on tuottanut yhteistä hiljaista tietoa. Tämä tieto murenee hänen mukaansa monikulttuurisuuden myötä. Tilalle tulee erilaisten elämäntapojen ja vähemmistöryhmien suvaitsemista.

Pekka Timonen lisäsi tähän, että päättäjinä ja johtavina virkamiehinä vallassa olevat ihmiset ovat kasvaneet vielä kouluissa, joissa ei puhuttu muita kieliä. Muutos voi olla heille vaikea. Eläkkeelle jäämisteen ja uusien työntekijöiden rekrytoinnin kautta tilanne muuttuu.

Riitta Eckermann myönsi tämän, mutta korosti, että meidän pitäisi Suomessa monikulttuurisuuden sijaan kasvattaa suomalaisuutta. Pitäisi laajentaa sen ymmärtämistä ja ottaa maahanmuuttajat vastaan suomalaisina.

Yleisökeskustelun aikana **Oge Eneh** kertoi kulttuurikeskus Caisan toiminnasta ja siitä, kuinka asiat muuttuvat toisenlaisessa ympäristössä kasvaneiden lasten aikuistumisen ja sukupolviuudoksen myötä. **Ritva Siikala** painotti sitä, että pitää kannustaa uussuomalaisia taiteilijoita toimimaan esimerkkihenkilöinä ja taidekasvattajina. Ylipäätään pitäisi luoda edellytyksiä eri taustoista tulevien yhteistyölle ja ammatti- ja amatööri taiteen välisen rajan rikkomiselle. **Juhani Hakala** valitti kiinnostuksen puutetta aiheutta kohtaan monissa hallintokunnissa sekä rivipoliitikkojen parissa. Hän mielti myös tarvetta löysätä avustusperiaatteita, jotta maahanmuuttajajärjestöt voisivat paremmin hyötyä käytettävissä olevista resursseista.

Petri Öhman puolestaan huomautti, että erot esimerkiksi Turun ja pääkaupunkiseudun välillä eivät ole niin suuret kuin keskustelussa on annettu ymmärtää. **Anneli Korhonen** kertoi paluumuuttajan vaikeuksista löytää paikkaansa suomalaisessa yhteiskunnassa. **Johanna Maulan** mukaan perusongelma on Suomessa usein se, että monikulttuurisuusasioita halutaan järjestää ylhäältä alas ilman ruohonjuuritason ihmisten ja maahanmuuttajien ja maahanmuuttajataustaisten itsensä aktiivista osallistumista. Lisäksi hän korosti, että vaikka kiintiöajattelu ei välttämättä ole paras mahdollinen menetelmä maahanmuuttajien työllistymisen edistämiseksi, joitain osallistumista lisääviä erityistoimenpiteitä voidaan tarvita kielteisen kehityskierteen katkaisemiseksi.

Loppukeskustelussa **Piia Rantala** mm. painotti, että Suomessa on olemassa todellinen mahdollisuus saada maahanmuuttajat mukaan yhteiskunnan toimintaan. Erityisesti monikulttuurisuusohjelmien kohdennetut henkilöt voisivat auttaa maahanmuuttajia tulemaan aktiivisiksi kunnan jäseniksi siten, että tehdään asioita heidän kanssaan, heidän rinnallaan kuljetaan ja heitä autetaan ottamaan kiinni tarjolla olevista mahdollisuuksista.

Pekka Timonen korosti, että ensimmäisestä päivästä lähtien, kun jonkun ihmisen osoite on Helsingissä, hän on helsinkiläinen taiteilija eikä esimerkiksi Helsingissä asuva tunisialainen taiteilija. Lisäksi hän kertoi pyrkimyksestä suunnata kaupungin musiikkioppilaitosten rahoitusta siten, että kaupungin subventiota voidaan antaa suuntaustuntien muodossa sellaisille oppilaitoksille, jotka saavat opetukseen osallistumisen nousuun – esimerkiksi sellaisilla alueilla, joilla maahanmuuttajien osuus on suuri. Hän kaipasi myös kulttuurin alalla jonkinlaista yhteiskuntasopimusta, jossa yhdistettäisiin tavoitteet ja kulttuuripoliittiset päämäärät siihen, miltä osin erityistoimenpiteet ovat suotavia ja miltä osin niitä ei tarvita.

Riitta Eckermann halusi nostaa esille koko pääkaupunkiseudun monikulttuurisen yhteistyön mahdollisuudet käyttäen esimerkkinä Maailma kylässä -tapahtumaa, johon osallistuu maahanmuuttajia kaikkialta pääkaupunkiseudulta. Hänen mielestään kulttuurisessa yhteistyössä tulee rakentaa siltaa kaikkien kulttuurien välille.

Loppupuheenvuorossa **Risto Ruohonen** muistutti kuntien mahdollisuuksista todella vaikuttaa kehitykseen. Valtio ei rahoittajanakaan juuri voi päättää siitä, miten kulttuuriin myönnettyjä varoja käytetään, joten niiden suuntaaminen monikulttuurisuusohjelmien on kuntien itsensä vastuulla. Lopuksi hän korosti sitä, että kenenkään lapsen tai nuoren yhteisöllinen tai sosiaalinen harrastaminen – oli se sitten urheilua tai kulttuuria – ei saisi pysähtyä siihen, että vanhemmilla ei ole varaa tukea lastensa harrastusta.