
Asiantuntijalausunto liittyen kansalaisaloitteeseen
KAA 2/2016 vp Kansalaisaloite avioliiton

säilyttämisestä aidosti tasa-arvoisena, miehen ja
naisen välisenä liittona ja sukupuolineutraalin

avioliittolain kumoamisesta

Tapio Puolimatka
Kasvatuksen teorian ja tradition professori,

Jyväskylän yliopisto

Lakivaliokunta 27.10. 2016

Moraalinen näkökulma: lapsen
oikeudet

• Vaikka yleisen moraalisen vakaumuksen
mukaan lapsen etu tulisi asettaa aikuisten
edun edelle, avioliittolakia koskevassa
väittelyssä ei ole perusteellisesti käsitelty
olennaista kysymystä lasten oikeuksista:
“Miten avioliiton uudelleen määrittely
vaikuttaa lapsen oikeuksiin?”

Moraalinen ja institutionaalinen
näkökulma

• Professori Margaret Somervillen (2005: 63)
mukaan tämä kysymys voidaan jakaa kahteen
kysymykseen:

• (1) Onko lapsilla perustava oikeus tuntea
biologiset vanhempansa ja olla heidän
kasvatettavanaan?

• (2) Tarvitseeko yhteiskunta instituutiota, joka
vahvistaa tämän oikeuden yhdeksi
perusperiaatteekseen ja normikseen?

Institutionaalinen kysymys

Avioliitto suojelee äiti-isä-lapsi
kolmoissidosta

• Institutionaaliseen kysymykseen liittyen on
tärkeä huomata, että avioliitto on kaikissa
korkeakulttuureissa koko ihmiskunnan
historian ajan ymmärretty instituutioksi,
jonka tarkoituksena on sitoa äiti, isä ja lapsi
yhteen erottamattomaksi yksiköksi, eikä
yhteiskunnassa ole muuta instituutiota,
joka suojelisi tätä yhteiskunnan
perusyksikköä.

Avioliitto suojelee äiti-isä-lapsi
kolmoissidosta

• Yhdysvaltain korkeimman oikeuden tuomari
Antony Scalia kiinnittää huomiota siihen, että
naisen ja miehen välinen avioliitto
avioliittoinstituutio ”on yhtä vanha kuin itse valtio
vielä 15 vuotta sitten sen hyväksyi jokainen
kansakunta historiassa” (s. 6−7.) Kaikki
korkeakulttuurit 2000-luvulle saakka ovat
uskoneet, että yhteiskunta tarvitsee erityisen
avioliittoinstituution tukemaan äidin, isän ja
lapsen kolmoissidosta.

Avioliitto suojelee äiti-isä-lapsi
kolmoissidosta

• Yhdysvaltain korkeimman oikeuden
puheenjohtajan John Robertsin mukaan
sukupuolineutraali avioliittolaki tulee
vahingoittamaan avioliittoa, joka on “syntynyt
täyttämään elintärkeää tarvetta:
varmistamaan, että lapset syntyvät äidille ja
isälle, jotka ovat sitoutuneet kasvattamaan
heitä elinikäisen suhteen vakaissa
olosuhteissa”.

Lapsen identiteettioikeuksiin
liittyvä kysymys

Tasa-arvo, vapaus ja identiteetti

• Kulttuurimme perustana on
vakaumus, että yksilöt ovat tasa-
arvoisia ja vapaita. Lapsen vapaus ja
tasa-arvo edellyttää sitä, että hänelle
tarjotaan hänen identiteettinsä
kehityksen perustavat edellytykset eli
suhde biologiseen alkuperäänsä.

Lapsen kolme ihmisoikeutta

• Jotta lapsi voisi löytää identiteettinsä ja ainutlaatuisen
kutsumuksensa yksilönä, hänellä on kolme
ihmisoikeutta, jotka koskevat hänen suhdettaan
alkuperäänsä eli siihen, miten hän on saanut
olemassaolonsa:

• (1) oikeus tuntea biologinen alkuperänsä, isänsä ja
äitinsä;

• (2) oikeus olla biologisten vanhempiensa
kasvatettavana ja kasvaa oman biologisen sukunsa
yhteydessä;

• (3) oikeus omata vanhempi molemmista sukupuolista
(Somerville 2007: 179).

Ihmisoikeusjärjestelmän mureneminen

Näitä oikeuksia ei voida ottaa lapselta
pois aiheuttamatta korvaamatonta
vahinkoa. Nämä oikeudet on
tunnustettu YK:n lapsen oikeuksien
sopimuksessa.

Oikeus tuntea persoonallinen
alkuperänsä

• Lapsen identiteettioikeudet muodostavat
perustan hänen yksilölliselle vapaudelleen, hänen
oikeudelleen itse määrätä elämästään ja toimia
itseohjautuvasti. Koska vapaus on persoonan
ominaisuus (ei-persoonallinen olento ei ole
vapaa), persoonallisen identiteetin määrittely
edellyttää mahdollisuutta jäljittää alkuperänsä
persoonallisiin olentoihin ja heidän suhteisiinsa.
Siksi oman persoonallisen identiteetin
määrittelyn perustana on mahdollisuus tuntea
oma biologinen alkuperänsä.

Ainutlaatuinen identiteetti

• Näiden lapsen perusoikeuksien perustana on
ihmisyyteen olennaisesti kuuluva tarve löytää
ainutlaatuinen identiteettinsä. Koska lapset ovat
inhimillisiä olentoja, jotka etsivät omaa ainutlaatuista
identiteettiään ja elämänsä tarkoitusta, heillä on tarve
pystyä jäljittämään oma alkuperänsä ja elää suhteessa
siihen. Identiteettinsä löytämiseksi heillä on oikeus
kasvaa isänsä ja äitinsä yhteydessä. Lapsi, joka jää vaille
vanhempiensa rakkautta ja huolenpitoa, ei ole tasa-
arvoinen suhteessa niihin lapsiin, joille ne suodaan,
eikä hän ole vapaa luomaan identiteettiään suhteessa
alkuperäänsä.

Ihmisoikeusjärjestelmän
mureneminen

Haavoittuvimpien oikeuksien
turvaaminen

• Yksi perustavista eettisistä
periaatteista on, että kaikkein
haavoittuvimpien ihmisten
oikeuksien turvaaminen tulisi asettaa
ensisijaiseksi. Lasten voidaan
perustellusti sanoa kuuluvan kaikkein
haavoittuvimpien ihmisten joukkoon.

Haavoittuvimpien oikeuksien
turvaaminen

”Homoseksuaalitkin ovat haavoittuva ryhmä”,
kuten kanadalaisen McGill-Queen’s yliopiston
professori Margaret Somerville (2007: 195)
toteaa, “mutta aikuisina heidän oikeusvaateensa
jäävät toiseksi suhteessa lasten tarpeisiin ja
oikeuksiin. - - Näin puolustamme kaikkien
kansalaisten oikeuksia, koska yhdessä vaiheessa
me kaikki olemme lapsia.”

Ihmisoikeusjärjestelmän mureneminen

• Kun määrittelemme avioliiton
merkityksen, määrittelemme samalla
lasten ihmisoikeuksien aseman
ihmisoikeuksien järjestelmässä.
Sukupuolineutraali avioliittolaki poistaa
juridisen suojan äidin, isän ja lapsen
kolmoissidokselta ja viestii, ettei lapsi
välttämättä tarvitse isää ja äitiä.

Ihmisoikeusjärjestelmän mureneminen

• ”Samaa sukupuolta olevien parien liitto kirjaa
lakiin julkisen kannanoton, jonka mukaan
aikuisten halu luoda valitsemansa perhemuoto
voittaa merkityksessä lapsen tarpeen kasvaa
äitinsä ja isänsä kodissa. Se antaa oikeutuksen ja
hyväksynnän äidittömien ja isättömien perheiden
luomiselle − niitä pidetään yhtä hyvinä
vaihtoehtoina kuin perheitä, joissa lapsella on isä
ja äiti. Se merkitsee sitä, että laki ei enää ota
kantaa siihen, tarvitsevatko lapset äitiä ja isää.
Äidittömiä ja isättömiä perheitä pidettäisiin
ihanteina.” (Gallagher 2003: 24.)

Ihmisoikeusjärjestelmän mureneminen

• Sukupuolineutraali avioliittolaki merkitsee
näin sitä, että aikuisten eli vahvemman
osapuolen oikeudet asetetaan lasten eli
heikomman osapuolen oikeuksien edelle.
Aikuisten oletettu oikeus saada
yhteiskunnallinen tunnustus omille
seksuaalisille mieltymyksilleen asetetaan
edelle lapsen perustavaa identiteettioikeutta
tuntea oma alkuperänsä.

Ihmisoikeusjärjestelmän mureneminen

• Kun aikuisten oikeudet tällä tavalla asetetaan
lapsen identiteetti- ja suhdeoikeuksien edelle,
viedään pohja koko ihmisoikeuksien
järjestelmältä. Avioliitto on kaikissa
korkeakulttuureissa lapsen identiteetti- ja
suhdeoikeuksien turvaksi asetettu instituutio.
Kun nämä lapsen ihmisoikeudet poistetaan
avioliiton rakenteesta ja merkityksestä,
yhteiskunnassa ei enää ole instituutiota, joka
turvaisi nämä lapsen perusoikeudet.

Ihmisoikeusjärjestelmä murenee

• Aitojen ihmisoikeuksien tiedostaminen ja
kunnioittaminen vaikeutuu
sukupuolineutraalin avioliittolain myötä, kun
yhteiskunnan kaikkein heikoimpien ja
puolustuskyvyttömimpien jäsenten oikeuksien
loukkaus sisällytetään juuri sen instituution eli
avioliiton rakenteeseen, jota on tähän asti
kaikissa korkeakulttuureissa käytetty lapsen
perusoikeuksien turvaamiseen.

Ihmisoikeusjärjestelmän mureneminen

• Koska avioliiton muuttaminen
sukupuolineutraaliksi merkitsee
lasten ihmisoikeuksien loukkausta,
olisi tärkeää viedä tämä
kansalaisaloite myös
perustuslakivaliokunnan
käsiteltäväksi.

Sukupuolineutraalin avioliittolain
lähettämä viesti

Sukupuolineutraalin avioliittolain viesti

• Määrittelemällä avioliitoksi samaa sukupuolta
olevan parisuhteen, jonka rakenne aina erottaa
lapsen joko biologisesta isästään tai äidistään,
uusi avioliittolaki lähettää perheen yhtenäisyyttä
hajottavan viestin, jonka mukaan lapsi ei
välttämättä tarvitse biologista isää ja äitiä.
Oletuksen mukaan kaksi rakastavaa sosiaalista
vanhempaa voi korvata heidät, ilman että lapsi
kärsii vahinkoa. Tämä pelkistetty viesti vaikuttaa
heikentävästi kaikkiin avioliittoihin, koska ei voida
ajatella, että yksi ja sama avioliittoinstituutio
sitouttaisi pareja eri tavalla.

Ïsän ja äidin sitoutuminen
kasvatukseen

• Sukupuolineutraalin oletuksen mukaan
sukupuolten toisiaan täydentävyydellä ei ole
merkitystä, vaan mies ja nainen − isä ja äiti −
ovat korvattavissa. Riskinä on se, että kun yhä
useammat ihmiset omaksuvat nämä epätodet
käsitykset, heidän sitoutumisensa lastensa
kasvattamiseen heikkenee ja perheitä hajoaa.
Perhe-elämän yhtenäisyyden ja vakauden
heiketessä lasten pahoinvointi lisääntyy.

Tieto lapsen oikeuksista hämärtyy

• (1) Sukupuolineutraali avioliittolaki hämärtää
moraalista tietoa lasten oikeuksista, koska se
julkisesti suosittelee samaa sukupuolta olevien
parien seksuaalisia liittoja, joiden rakenne
erottaa sukupuolet toisistaan ja erottaa lapsen
joko biologisesta äidistään tai isästään.

Tieto lapsen oikeuksista hämärtyy

• Koska avioliitto-oikeus sisältää samalla
oikeuden perheen perustamiseen, tällainen
julkinen suositus rohkaisee hankkimaan lapsia
ulkopuolisen luovuttajan apuun perustuvan
lisääntymisteknologian avulla.
Todennäköisenä seurauksena on lisääntyvä
määrä geneettisiä orpoja, jotka on
syntymästään saakka erotettu joko
biologisesta isästään tai äidistään.

Tieto lapsen oikeuksista hämärtyy

• (2) Samaa sukupuolta olevien parien liitto
erottaa lapset välttämättä joko biologisesta
isästään tai äidistään. Niinpä näiden liittojen
rakenne loukkaa lapsen perustavia
identiteetti- ja suhdeoikeuksia omiin
biologisiin vanhempiinsa nähden.

Tieto lapsen oikeuksista hämärtyy

• Tästä seuraa identiteetti- ja suhdeongelmia,
joiden merkityksen sukupuolineutraali
avioliittoajattelu kuitenkin pyrkii häivyttämään
viestiessään, ettei lapsi välttämättä tarvitse
isää tai äitiä. Näin lapset jätetään
kamppailemaan näiden identiteetti- ja
suhdeongelmien kanssa ilman läheisten
aikuisten ja yhteiskunnan tukea.

Normitietoisuus hämärtyy

• Samaa sukupuolta olevien parien avioliitto-
oikeus poistaa juridisen suojan lapsen
oikeudelta tuntea vanhempansa ja olla heidän
kasvatettavinaan. Näin se muuttaa
perustavalla tavalla normin, jonka mukaan
biologisilla vanhemmilla on velvollisuus
huolehtia lapsistaan.

Normitietoisuus hämärtyy

• Sukupuolineutraali avioliittolaki murentaa pohjaa
ainakin neljältä keskeiseltä avioliittonormilta,
joiden perustana ovat naisen ja miehen avioliiton
luonnolliset tosiasiat:

• (1) Uusi avioliittolaki murentaa pohjaa
periaatteelta, että avioliiton tehtävänä on suojella
äidin, isän ja lasten kolmoissidosta ja tehdä
lapselle mahdolliseksi kasvaa biologisen isänsä ja
äitinsä hoidossa.

Normitietoisuus hämärtyy

• (2) Sukupuolineutraali avioliittolaki murentaa
sukupuolten toisiaan täydentävyyden
periaatetta sekä puolisoiden että heidän
hoidossaan kasvavien lasten kannalta.

Normitietoisuus hämärtyy

• (3) Uusi avioliittolaki vie pohjaa moraaliselta
vakaumukselta, että lapset eivät ole
vanhempiensa tarpeita palvelevia
keinotekoisia tuotteita, joihin vanhemmilla on
oikeus, vaan itseisarvoisia olentoja, jotka ovat
hedelmää vanhempien keskinäisestä
rakkaudesta.

Normitietoisuus hämärtyy

• (4) Sukupuolineutraali avioliittoajattelu
murentaa pohjaa perustavalta normilta, jonka
mukaan avioliitossa on keskeisesti kyse lasten
hyvinvoinnista ja vasta toissijaisesti aikuisten
haluista ja tarpeista. (Schaerr 2015.)

Normitietoisuus hämärtyy

• Todellisuudessa isä ja äiti eivät ole
korvattavissa: isättömäksi tai äidittömäksi
jäänyt lapsi voi kokea hylkäämisen
traumaattisena, vaikka hän ulkoisen toiminnan
tasolla siitä selviytyisikin. Mikään ei pysty
korvaamaan biologisen isän ja äidin rakkautta
lapseen. Tällä rakkaudella on erityismerkitys
lapselle. Lapsi on luotu rakkautta varten ja
rakkaudettomuus on uhka hänen
minuudelleen.

Normitietoisuus hämärtyy

• Korottaessaan isättömän tai äidittömän perheen
yhteiskunnalliseksi ihanteeksi sukupuolineutraali
avioliittolaki murentaa yleensäkin avioliittojen
pysyvyyttä, koska se heikentää ihmisten
tietoisuutta isän ja äidin erityismerkityksestä
lapselle ja korottaa aikuisten seksuaaliset
mieltymykset lapsen oikeuksien yläpuolelle. Näin
se heikentää perheiden vakauden perustaa ja
erottaa yhä useampia lapsia identiteettinsä
rakentamisen peruslähteistä.

Geneettiset orvot

• Sukupuolineutraali ajattelu lisää myös geneettisten orpojen
tuottamista keinotekoisten lisääntymismenetelmien avulla.
Lapsen moraalisen identiteetin ytimeen iskee syvän haavan
tietoisuus siitä, että hänen biologinen isänsä tai äitinsä on
alun perin hylännyt hänet esimerkiksi osana
keinohedelmöitystä tai sijaiskohtujärjestelyä ikään kuin hän
ei olisi heidän rakkautensa arvoinen. Samalla hänet on
jätetty ulos jommankumman biologisen vanhemman
sukuyhteydestä, sosiaalisesta verkostosta ja
kulttuuriperinnöstä. Näiden yhteyksien katkaiseminen
jättää lapset keskelle irrallisia ja epäselviä identiteetin
lähteitä, jotka herättävät hänelle monia vastaamattomia
kysymyksiä omasta alkuperästään ja tekevät hänelle
vaikeammaksi päästä selville siitä, kuka hän on.

Yhteiskuntakoe lapsilla

Yhteiskuntakoe lapsilla

• Somervillen mukaan samaa sukupuolta
olevien parien avioliiton tunnustaminen on
ennen näkemätön yhteiskuntakoe lapsilla. Se
altistaa lapset monille tunnetuille ja
tuntemattomille riskeille poistaessaan
lainsäädännöllisen suojan lasten ja heidän
biologisten vanhempiensa väliseltä suhteelta.

Yhteiskuntakoe lapsilla

• Ihmisillä tehtäviä kokeita koskevat eettiset ohjeet
pyrkivät kaikkein tiukimmin suojelemaan niitä
henkilöitä, jotka eivät joko pysty itse antamaan
informoitua hyväksyntäänsä kokeeseen
osallistumiseensa tai jotka ovat haavoittuvan
väestönosan jäseniä. Lapset kuuluvat näihin molempiin
kategorioihin, joten heille tulisi suoda korkea suojelun
aste. Niinpä niiden, jotka altistavat lapsia tällaiselle
kokeelle pitäisi osoittaa, että he ovat selvästi
oikeutettuja niin tekemään. Mitään tällaista oikeutusta
ei kuitenkaan ole esitetty suhteessa samaa sukupuolta
olevien parien avioliittoon. (Somerville 2007:
195−196.)

Yhteiskuntakoe lapsilla

• Tarkoituksena ei ole väittää, etteivätkö samaa
sukupuolta olevat parit olisi yhtä lailla
kiinnostuneita lapsistaan. Tarkoituksena on vain
kiinnittää huomiota siihen, että
sukupuolineutraali avioliittolaki muuttaa
avioliiton lähettämää viestiä ja sen ydinnormeja
kuten biologisen liittämisen ja sukupuolien
toisiaan täydentävyyden normeja, koska samaa
sukupuolta olevien parien liiton rakenne erottaa
lapsen välttämättä joko biologisesta isästään tai
äidistään.

