
TUTKIMUSTIETOA JA KÄYTÄNNÖN
IDEOITA RAKENNETUN YMPÄRISTÖN

SUUNNITTELUA VARTEN

M A R K E T T A K Y T T Ä

IHMISYSTÄVÄLLINEN
ELINYMPÄRISTÖ

TUTKIMUSTIETOA JA KÄYTÄNNÖN
IDEOITA RAKENNETUN YMPÄRISTÖN

SUUNNITTELUA VARTEN

M A R K E T T A K Y T T Ä

IHMISYSTÄVÄLLINEN
ELINYMPÄRISTÖ

2

Ulkoasu: Reetta Kyttä

Rakennuspaino Oy 2004

3

Esipuhe
Globaalissa verkostoyhteiskunnassa ihmisten liikkuvuus lisääntyy. Erityisesti
tämä koskee korkean osaamisen ja luovan työn ammatteja, joiden osalta on
syntymässä maailmanlaajuiset työmarkkinat. Samalla ihmisten liikkuvuus
pienemmässäkin mittakaavassa kasvaa, mikä näkyy Suomen sisäisessä keskit-
tymiskehityksessä, jonka logiikka perustuu myös ennen kaikkea osaamispoh-
jaisten toimintojen keskittymiseen. Kehittyneistä tieto- ja viestintäteknologi-
sista mahdollisuuksista huolimatta tämä suunta jatkuu. Eräs tärkeä selittävä
tekijä on innovaatioiden syntyyn vaikuttavan hiljaisen tiedon merkitys. Toisaalta
teknologiapohjainen talous kehittyy luovaksi taloudeksi, jossa oleellista on
moni puolisen luovuuden läsnäolo.

Kaupungit kilpailevat tämän osaamispohjaisen talouden avainryhmän mie-
lenkiinnosta ja yhä tärkeämmäksi tekijäksi talousalueen työmarkkinoiden
rinnalle nousee asuin- ja elinympäristön laatu. Nyt ei riitä enää se, että
ihmiset asutetaan ja peruspalvelut on saatavilla, vaan ihmiset valitsevat
asuinpaikakseen kaupunkeja, jotka kykenevät tarjoamaan jotakin erityistä
heidän elämäntyyleihinsä sopivaa. Elämäntyylien muuttuessa myös kau-
punkien pitäisi pystyä tarjoamaan identiteeteiltään ja teemoiltaan erilaisia
asumisympäristöjä. Kiinnostavat asumisympäristöt eivät synny yksin yhdys-
kuntasuunnittelijoiden työpöydillä tai poliittisessa päätöksenteossa, vaan
kehittämiseen on kytkettävä mukaan rakentajat, sijoittajat, palveluiden tarjo-
ajat, kaavoittajat, tutkijat ja erityisesti nykyiset ja tulevat asukkaat. Kysymys
on siitä, että tuotekehitykseen kytketään loppuasiakkaat ”laajan osallistumi-
sen” mielessä, jossa kantaa otetaan kaavojen ohella esimerkiksi palveluihin
ja alueen teemaan.

4

YIT johtavana suomalaisena asuntojen, asumisen ja asumisympäristöjen
kehittäjänä, rakentajana ja ylläpitäjänä haluaa aktiivisesti kehittää työkaluja,
joilla mahdollistetaan asukkaiden entistä syvällisempi osallistuminen suun-
nitteluun, erityisesti laadullisessa mielessä. Käsillä olevassa fi losofi an tohtori
Marketta Kytän laatimassa käsikirjassa on kehitetty esimerkillisen oivaltavasti
uusia käytännönläheisiä tapoja siirtää tutkimustietoa käytännön suunnitteluun.
Toivottavasti uudet työkalut siirtyvät nopeasti käyttöön. YIT:n puolesta haluan
esittää parhaimmat kiitokset Marketta Kytälle sekä YIT:n puolesta projektista
vastanneelle projektijohtaja Wisa Majamaalle.

Helsingissä 23.11.2003

Juha Kostiainen
yrityssuunnittelujohtaja

5

Sisällys
Aluksi . .7

Elinympäristön laatu asukkaiden kokemana .9
’Minimenetelmät’ teemojen omaehtoista tutkimista varten 14

 1. Yhteisöllisyys . 17
Yhteisöllisyys sisätiloissa . 20
Yhteisöllisyys pihoilla . 22
Yhteisöllisyys puolijulkisissa tiloissa . 23
Yhteisöllisyys julkisissa tiloissa . 25
Minimenetelmä: yhteisöllisyys . 27

 2. Esteettisyys . 29
Salaperäisyys, kiehtovuus . 34
Järjestyneisyys, luettavuus, yhteensopivuus . 35
Minimenetelmä: esteettisyys . 37

 3. Turvallisuus . 39
Turvallinen elinympäristö . 44
Minimenetelmä: turvallisuus . 45

 4. Elvyttävyys . 47
Lumoutuminen . 50
Jatkuvuus . 51
Arkipäivästä irtautuminen . 52
Yhteensopivuus . 53
Minimenetelmä: elvyttävyys . 54

 5. Toiminnallisuus . 57
Asuntojen toiminnallisuus . 61
Elinympäristön toiminnallisuus . 62
Minimenetelmä: toiminnallisuus . 64

 6. Eri asukasryhmien ympäristölliset toiveet ja pyrkimykset 67
Lapsiystävällisen ympäristön ominaisuuksia . 69
Ihmisystävällisen ympäristön ominaisuuksia . 73
Minimenetelmä: elinympäristön laadun arvioiminen 77

Kirjallisuutta . 79

6

7

Aluksi
Ihmisystävällistä ympäristöä voidaan tavoitella monilla eri keinoilla. Suunnit-
telijoilla on yleensä koulutuksen ja kokemuksen kautta hankittu visio hyvästä
ympäristöstä, jota he pyrkivät tavoittelemaan suunnitteluprosessissa erilaisten
intressien, tiukkojen aikataulujen ja taloudellisten reunaehtojen puristuksessa.
Kuhunkin suunnittelutilanteeseen räätälöidyt tulkinnat hyvästä ja ihmislähei-
sestä ympäristöstä toteutuvat parhaiten, jos suunnitteluprosessi on avoin ja
vuorovaikutteinen. Osallistuva suunnittelu voi toimia asukasystävällisen ympä-
ristön tilannekohtaisen määrittelyn areenana1.

Ihmisystävällisen ympäristön kriteerejä ja reunaehtoja määritellään myös
empiirisen ja teoreettisen tutkimuksen kautta. Kaikkien suunnitteluprosessissa
mukana olevien on hyödyllistä perehtyä olemassa olevaan, ajankohtaiseen tut-
kimustietoon, joka liittyy ihmisten viihtymiseen ja hyvinvointiin erilaisissa ym-
päristöissä. Tämäntyyppistä tutkimusta tehdään monen eri tieteenalan piirissä,
esimerkiksi arkkitehtuurin tutkimuksen, ympäristöpsykologian, maantieteen
ja sosiologian aloilla. Tämän opaskirjan tarkoitus on johdattaa tämän tutkimus-
tiedon jäljille. Koska kirjassa pyritään erityisesti liittämään tutkimustietoa
fyysiseen ympäristöön ja erilaisiin suunnitteluratkaisuihin, painottuvat sellaiset
tutkimustraditiot, jotka ovat etsineet näitä linkkejä.

Opas jakautuu kahteen osaan. Ensimmäinen osa käsittelee lyhyesti tutkimuk-
sia, joissa on selvitetty asukkaiden kokemia elinympäristön laatutekijöitä ja
kiintymystä elinympäristöä kohtaan. Toisessa osassa käsitellään tarkemmin
kuutta teemaa, jotka ovat keskeisiä ihmisystävällisen ympäristön syntymisen
kannalta. Teemat ovat:

1. yhteisöllisyys
2. esteettisyys
3. turvallisuus
4. elvyttävyys
5. toiminnallisuus
6. eri asukasryhmien toiveet

8

Kuva 1
Kirjassa tarkemmin käsitellyt, ihmisystävälliseen ympäristöön liittyvät teemat.

Kaikki em. teemat ovat kytköksissä toisiinsa. Vaikka teemoja käsitellään eril-
lisinä, kukin teema linkittyy jollakin tavalla lähes kaikkiin muihin teemoihin
(ks. kuva 1).

Valitut kuusi teemaa eivät luonnollisesti määrittele ihmisystävällistä ympäris-
töä kattavasti. Opaskirjan ulkopuolelle jää monia tärkeitä teemoja. Jatkuvasti
kertyvän tutkimustiedon seuraaminen on hyvin haasteellista. Erityisen vaikeaa
se on suunnitteluprosessissa aktiivisesti mukanaoleville. Tämän kirjan tar-
koituksena on tarjoilla ajankohtaista tutkimustietoa sekä suunnittelijoille että
muille suunnitteluprosessin toimijoille, asukkaille, maanomistajille, eri intres-
siryhmille jne.

Kirja keskittyy ihmisystävällisen ympäristön piirteitä käsittelevään tutkimuk-
seen. Ihmiselle epäystävällisiä ympäristöjä koskevaa tutkimusta ainoastaan
sivutaan. Tämäntyyppistä tutkimusta on olemassa runsaasti. Tällöin on käsi-
telty erityisesti ympäristön stressitekijöitä, joita voivat olla mm. melu, ahtaus,
kuumuus, jatkuvan tarkkaavaisuuden aiheuttama stressi sekä ns. jokapäiväi-
seen arjen hässäkkään liittyvä stressi2.

Kukin käsitellyistä kuudesta teemasta koostuu
1. lyhyestä katsauksesta aihepiiriin liittyvästä teoreettisesta ja empiirisestä
 tutkimuksesta

YHTEISÖLLISYYS

ELVYTTÄVYYS

ESTEETTISYYS

TOIMINNALLISUUS

ERI ASUKASRYHMIEN
TOIVEET

TURVALLISUUS

9

2. katsaus tiivistetään käytännön suunnitteluideoiksi, jotka liittävät teeman
 fyysisen ympäristön suunnitteluun
3. minimenetelmä-kortista, jonka avulla on mahdollista itse tutkia teemaa
4. kirjallisuusluettelosta, joka johdattaa hankkimaan lisätietoa teemaan liitty-
 vistä tutkimuksista

Viime kädessä jokainen ympäristö ja jokainen suunnittelutilanne on ainutlaa-
tuinen. Muissa tilanteissa hankittuja tietoja voi olla vaikeaa soveltaa kulloiseen-
kin tilanteeseen. Tutkimustieto tarjoaa kuitenkin selkeät suuntaviivat niistä
perusperiaatteista, jotka liittyvät ihmisen ja ympäristön välisen vuorovaikutuk-
sen laatuun erilaisissa tilanteissa. Näitä perusperiaatteita tulee tulkita tilanne-
kohtaisesti.

Osallistuva suunnittelu täydentää tutkimustiedon tarjoamia perustietoja.
Osallistuvan suunnittelun avulla voidaan tuottaa juuri tiettyyn hankkeeseen,
alueeseen, asukasryhmään tai tilanteeseen liittyviä kriteerejä ihmisystävällisen
ympäristön erityisistä ehdoista juuri siinä kontekstissa. Kuhunkin teemaan liit-
tyvä menetelmäkortti johdattaa tutkimaan teemojen erilaisia ilmenemismuoto-
ja vaihtelevissa tilanteissa.

 ELINYMPÄRISTÖN LAATU ASUKKAIDEN KOKEMANA

Ihmisen ja ympäristön välinen yhteensopivuus on ollut lähtökohtana, kun on
tutkittu ympäristön koettua laatua ja asukkaiden tyytyväisyyttä erilaisissa elin-
ympäristöissä3. Yhteensopivuus tulee tällöin ihmisen hyvinvoinnin kokemuksen
perustaksi. Yhteensopivuus-teorian mukaan ihmiset pyrkivät maksimoimaan
omien persoonallisten pyrkimystensä ja mieltymystensä sekä fyysisen tai sosi-
aalisen ympäristön välistä koettua yhteensopivuutta esimerkiksi silloin, kun he
valitsevat asuin- tai työpaikkaa. Jos yhteensopivuus on huono, syntyy stressiä
ja konfl ikteja, päinvastainen tilanne taas edesauttaa hyvinvoinnin kokemista.
Kuten stressitekijöihin sopeutumisessa yleensäkin, myös ympäristöstressis-
tä selviytymisessä auttaa, jos yksilöllä on mahdollisuus edes jonkinasteisesti
vaikuttaa tilanteeseen, kontrolloida stressin aiheuttajaa. (Ks. kuva 2).

10

Kuva 2
Ihmisen hyvinvoinnin perusta on jonkinasteinen yhteensopivuus hänen yksilöllisten
pyrkimystensä ja toiveidensa sekä elinympäristön ominaisuuksien välillä.

Yhteensopivuutta ihmisen ja ympäristön välillä ei tule ajatella pysähtyneenä,
staattisena tilana. Päinvastoin, ihmiset pyrkivät jatkuvasti parantamaan itsensä ja
ympäristön välistä yhteensopivuutta. Tämä voi näkyä esimerkiksi kodin tekemisessä
yhä enemmän ’oman näköiseksi’ tai haluna osallistua oman asuinalueen paran-
tamiseen. Yhteensopivuuden dynaamista luonnetta kuvastavat myös pyrkimykset
hakeutua haasteita tarjoavaan ympäristöön. Esimerkiksi lapsia kiinnostavat eniten
leikkipaikat, jotka tarjoavat riittävän haasteellisia toimintamahdollisuuksia ja jotka
voivat antaa onnistumisen kokemuksia.

Yhteensopivuus yksilön ja elinympäristön välillä on kullekin yksilölle ainutlaa-
tuinen ja eri tilanteissa ja eri elämänvaiheissa erilainen4. Kun tutkitaan, miten
tyytyväisiä erilaiset asukasryhmät ovat elinympäristöönsä tai mitä tekijöitä
he pitävät tärkeinä, päädytään keskimääräisiin tuloksiin useimpia ihmisiä
tyydyttävistä olosuhteista. On selvää, ettei tällaisia tutkimustuloksia voi kos-
kaan aukottomasti soveltaa tiettyyn yksilöön tai kontekstiin.

Yhteensopivuuden arviointi voi laajeta myös ajallisesti. Tässä ja nyt -yhteenso-
pivuuden lisäksi yhteensopivuutta voidaan tarkastella myös suhteessa tulevai-
suuteen. Tällöin päädytään kestävän kehityksen kysymyksiin, arviointiin siitä,
millä ehdoilla ihmisten ja ympäristön välinen yhteensopivuus voi olla hyvä
myös tulevaisuudessa5. Monille ihmisille tämä ulottuvuus voi luonnollisesti olla
keskeinen osa oman hyvinvoinnin kokemusta.

YKSILÖN TOIVEET
JA PYRKIMYKSET

ELINYMPÄRISTÖN
OMINAISUUDET

11

Yhteensopivuuden ajatus on taustalla useimmissa elinympäristön koettua laa-
tua kartoittavissa tutkimuksissa. Yhteensopivuus voidaan purkaa esimerkiksi
tutkimalla elinympäristön laatua eräänlaisena monipaikkaisena ’laatuverkko-
na’6, jonka yksittäiset laatutekijät voivat sijaita vaihtelevalla etäisyydellä kodis-
ta. Laatuverkkoa määrittävät tällöin:

> yksilöllisesti määräytyvät ympäristön laatutekijät
> näiden laatutekijöiden saavutettavuus

Laatuverkon laajuus vaihtelee eri yksilöillä ja ikäryhmillä ajan ja paikan mu-
kaan. Ku kin yksilö voi mahdollisuuksiensa mukaan rakentaa oman laatuverk-
konsa omien mieltymystensä, kykyjensä, pyrkimystensä ja liikkumismahdolli-
suuksiensa ja -rajoitustensa mukaan. (Ks. tarkemmin luku Ihmisystävällisen
ympäristön ominaisuuksia).

Laatuverkkoa määrittäviä kriteerejä on tutkittu melko tarkkaan sekä suoma-
laisissa että ulkomaisissa tutkimuksissa. Suomessa alan pioneerityötä on tehty
ns. laatumalli-projekteissa7. Niissä asumisen laadun osatekijät on jaettu viiteen
luokkaan: rakennettuun ja luonnonympäristöön, sosiaaliseen ympäristöön,
tekemisen ja vaikuttamisen ympäristöön sekä palveluympäristöön. Laatumallia
ja siihen liittyvää, tietokoneohjelmaan perustuvaa menetelmää on sovellettu
monilla erilaisilla asuinalueilla ja erilaisilla käyttäjäryhmillä. Jokaisessa kon-
tekstissa laatumalli virittyy ainutlaatuisella tavalla.

Asuinympäristön koettua laatua on tutkittu monen eri otsakkeen alla. Tavalli-
sesti asuinaluetyytyväisyys tai -viihtyvyys erotetaan asuinaluekiintymyksestä,
jolloin tyytyväisyys ja viihtyvyys viittaavat kognitiivisiin käsitteellistyksiin ym-
päristöistä ja laajaan laatutekijöiden kokonaisuuteen. Kiintymystutkimukset
puolestaan viittaavat kokonaisvaltaiseen, tunteenomaiseen kokemukseen
asuinympäristön laadusta8. Yksittäiset laatutekijät voivat ennustaa asuinalue-
kiintymystä. Tutkimusten mukaan perinteiset sosiodemografi set taustamuut-
tujat, kuten ikä, sukupuoli tai sosioekonominen asema selittävät huonosti
asuinaluekiintymystä. Säännöstä on yksi poikkeus: asuinaika alueella. Mitä
pitempään ihmiset ovat asuneet asuinalueella, sitä kiintyneempiä he ovat
alueeseen. Asumisolosuhteiden pysyvyys on erityisen tärkeää lapsille, joille
muuttaminen uudelle alueelle merkitsee usein ympäristösuhteen rakentami-
sen aloittamista alusta uudelleen.

12

Asuinympäristön yksittäisten laatukriteerien ennustearvo vaihtelee selitettä-
essä kiintymystä. Italiassa tutkittiin yli sadan mahdollisen laatuindikaattorin
ennustearvoa, jotka puolestaan ryhmiteltiin neljän teeman alle: palvelujen ja
sosiaalisten suhteiden laaduksi sekä arkkitehtoniseksi ja kontekstuaaliseksi
laaduksi9. Parhaiten asuinaluekiintymystä ennustivat 6 tekijää, jotka edustivat
kaikkia neljää teema-aluetta: toimintamahdollisuuksien olemassaolo, hiljai-
suus, viheralueiden riittävyys, rakennusten esteettinen miellyttävyys, sosiaa-
listen vuorovaikutusverkostojen olemassaolo sekä kulttuuriaktiviteettien ja
kohtaamispaikkojen olemassaolo.

Asukkaiden kiintymystä omaan asuinalueeseensa ennustavat
laatutekijät tärkeysjärjestyksessä:

1. Kontekstuaalinen laatu
 > Toimintamahdollisuuksien olemassaolo
 > Hiljaisuus

2. Arkkitehtoninen laatu
 > Rakennusten esteettinen miellyttävyys
 > Viheralueiden riittävyys

3. Sosiaalisten suhteiden laatu
 > Sosiaalisten vuorovaikutusverkostojen olemassaolo

4. Toiminnallinen laatu
 > Kulttuuriaktiviteettien ja kohtaamispaikkojen olemassaolo

Sitä, mistä asukkaat löytävät näitä laatutekijöitä, on tutkittu vähemmän. Usein
puhutaan siitä, että nykyihminen ei ole enää sitoutunut asuinalueeseensa,
vaan sukkuloi ympäri kaupunkia etsiessään itselleen tärkeitä elämän laatua
tuottavia asioita. Empiirisiä tutkimuksia tämäntyyppisestä ’nomadiudesta’ on
kuitenkin melko vähän. Muutamassa tutkimuksessa on kartoitettu asukkaiden
monipaikkaista laatuverkkoa10. Tällöin on huomattu, että ainakin asukkaiden
elämänvaihe säätelee sitä, missä määrin he voivat ja haluavat liikkua oman
asuinalueen ulkopuolella. Lapset11 ja vanhukset12 ovat asuinaluesitoutuneem-
pia kuin muut ikäryhmät, naiset enemmän kuin miehet13. Muut väestöryhmät
voivat mahdollisuuksiensa mukaan etsiä omia laatutekijöitään laajaltakin

13

alueelta, eivätkä välttämättä ole sitoutuneet vain oman asuinalueen mahdolli-
suuksiin. Nuoret ja ei-perheelliset ovat usein hyvin aktiivisia ja liikkuvia hakies-
saan täydennyksiä oman elinympäristönsä tarjoamiin mahdollisuuksiin.

Seuraavien lukujen kuusi tarkemmin käsiteltävää teemaa valottavat syvemmin
asukkaille tärkeitä laatutekijöitä. Teemat eivät ole täysin identtisiä edellä käsi-
tellyille laatutekijöille, mutta ne kuvastavat melko kattavasti ihminen-ympäris-
tö-tutkimuksen ajankohtaisia suuntauksia. Tutkimus asukkaiden kokemuksista
omasta asuinalueestaan on kokemassa uutta nousukautta. Kiinnostuksen
taustalla ovat mm. havainnot siitä, että tyytyväiset asukkaat sitoutuvat asuin-
ympäristöön ja pitävät siitä paremmin huolta kuin tyytymättömät. Asukkaiden
osallistumisaktiivisuus aluettaan koskevaan päätöksentekoon, parannuksiin
ja sosiaaliseen yhteisvastuuseen on myös omiaan paranemaan, jos asukkaan
perussuhtautuminen alueeseen on positiivinen14.

Vaikka tutkimustietoa onkin jo jonkin verran saatavissa asukkaiden yleisistä
suhtautumistavoista ja tärkeinä pitämistä elinympäristön laatutekijöistä, on ku-
kin konteksti – tietyt asukkaat tietyssä asuinympäristössä tiettynä aikana – aina
ainutlaatuinen. Mikään konteksti ei edes ole pysyvä, vaan tilanteet muuttuvat
jatkuvasti; itse asiassa monelle asukkaalle jatkuva elinympäristön muuttami-
nen ja parantaminen on keskeinen pyrkimys.

Tästä syystä asukkaiden toiveita rakennettavasta kohteesta ja viihtymistä jo
olemassa olevassa asuinympäristössä tulisi aina selvittää elimellisenä osana
rakentamisen prosessia. Palautetutkimusta asukkaiden kokemuksista ja elä-
myksistä on tehty melko paljon yksittäisten rakennusten tasolla ja tarkoituk-
seen on kehitetty erityisiä menetelmäpaketteja (POE, Post-Occupancy-Evalua-
tion)15. Aluetason arviointia on tehty vähemmän, kuitenkin suhteellisen paljon
muissa Pohjoismaissa, Ruotsissa16, Norjassa17 ja Tanskassa18.

Asuinalueen arviointi voidaan kytkeä kiinteäksi osaksi rakentamisprosessia
esimerkiksi niin, että pieni osa rakentamisen budjetista varataan hankkeen
loppuunsaattamiseen ja hienosäätöön. Tämä hienosäätö on siten mahdollista
tehdä vasta, kun asumisen arki on osoittanut asukkaiden ja asuinympäristön
välisen yhteensopivuuden todellisen luonteen.

