

Luonto ja koettu elvyttävyys

Prof., PsT, Kalevi Korpela

Yhteiskunta- ja kulttuuritieteiden yksikkö /
psykologia

Tampereen yliopisto

kalevi.korpela@uta.fi

<http://www.favoriteplace.info>

- Millaisten psykologisten prosessien kautta luonto voi vaikuttaa hyvinvointiin eli
- millaisten mekanismien kautta yhteys syntyy?

Välittäviä prosesseja voivat olla mm.

1. Luontoympäristössä on stressistä elvyttäviä ominaisuuksia
2. Luonto houkuttaa liikuntaan
3. Luonto houkuttaa sosiaaliseen kanssakäymiseen
4. Luonnossa on vähemmän melua ja ilmansaasteita

- **Luonnon virkistyskäyttö 2010 (LVVI2) – tutkimus (Metla, Tilastokeskus)**
- Aineisto muodostuu kahdesta osaineistosta, joista ensimmäinen kerättiin tammi-helmikuussa 2009 ja toinen touko-kesäkuussa 2009. Tutkimuksen otos (N = 8000) oli satunnaisotos 15–74 -vuotiaista suomalaisista, joka on väestöä edustava sukupuolen, iän, ja asuinpaikan suhteen.
- Kaiken kaikkiaan kyselyyn vastasi 3060 suomalaista (vastausosuus 38 %), joista internetin kautta vastasi 1905 (vastausosuus 24% koko otoksesta) ja postikyselyn palautti 1155 (vastausosuus 14%) vastaajaa.
- Sievänen, T. & Neuvonen, M. (2011). (toim.). Luonnon virkistyskäyttö 2010. Metlan työraportteja 212.

Korpela, K., Borodulin, K., Neuvonen, M., Paronen, O., & Tyrväinen, L. (2013). Analyzing the mediators between nature-based outdoor recreation and emotional well-being. *Journal of Environmental Psychology*. doi: 10.1016/j.jenvp.2013.11.003.

- Mediaatiomallissa vakioitiin kovariaatteina
 - ikä,
 - sukupuoli,
 - kotitalouden tulot
 - itsearvioitu liikunnan määrä.
-
- $N = 485$; 5,000 bootstrap samples; Adj $R^2 = .10$

Vapaa-ajan toimien palauttavuus työkuormituksesta

Projekti Työstä irrottautumisen ja palautumisen rooli hyvinvoinnin ylläpidossa prof. Ulla Kinnunen, TaY:

- *Kyselyaineisto*, johon vastasi **527** (50,6%) työntekijää: 1) matkapalveluyritys (n = 47), 2) rautakappa (n = 54), 3) it-alan yritys (n = 59), 4) hotelli- ja ravintolapalveluiden konserni (n = 87) ja 5) koulutusorganisaatio (n = 277). Vastanneissa on siis myyjiä, tarjoilijoita, hotellityöntekijöitä, suunnittelijoita, projektipäälliköitä, lehtoreita, professoreita jne.
- Kyselyyn vastanneissa oli naisia 53 %, keski-ikä oli 42,4 vuotta ja yli puolella (60 %) oli korkeakoulu- tutkinto.
- Siltaloppi, M. & Kinnunen, U. (2009). Vapaa-ajan merkitys työkuormituksesta palautumisessa. Teoksessa U. Kinnunen & S. Mauno (toim.) Irtiottoja työstä: työkuormituksesta palautumisen psykologia, 115-125. Tampere: Yliopistopaino.

Kuinka työkuormituksesta palauttavaksi koet seuraavat vapaa-ajan toiminnot?

- 1 = ei lainkaan / ei sovi
- 2 = heikosti
- 3 = jonkin verran
- 4 = hyvin

Taulukko 2. Vapaa-ajantoimintojen koettu palauttavuus. Mukana analyyseissa vastaajat, jotka käyttävät vapaa-aikaansa (= työajan jälkeistä aikaa) kyseisiin toimintoihin. Siltaloppi, M. & Kinnunen, U. (2009).

Vapaa-ajan toiminto ¹	Palauttavuusarvio ka (kh)	Toiminnon hyvin palauttavaksi arvioineiden osuus (%)
Liikunta ja ulkoilu	3,8 (0,44)	80
Luonnosta nauttiminen	3,7 (0,64)	72
Lepäily ja oleilu	3,6 (0,60)	65
Kulttuuriharrastukset	3,6 (0,59)	65
Luova toiminta	3,6 (0,61)	64
Sosiaaliset suhteet	3,6 (0,64)	62
Lastenhoito	3,4 (0,67)	52
Ravintolat ja baarit	3,2 (0,75)	37
Kotityöt	3,1 (0,77)	32
Opiskelu	2,8 (0,81)	20
Palkkatyön tehtävät	2,2 (0,97)	11

Korpela, K. M. & Kinnunen, U. (2011). How is leisure time interacting with nature related to the need for recovery from work demands? Testing multiple mediators. *Leisure Sciences*, 33, 1-14. <http://dx.doi.org/10.1080/01490400.2011.533103>

Elpyminen

- Elpymisellä tarkoitetaan päivittäisessä elämässä ehtyneiden voimavarojen uusiutumisen tai palautumisen fysiologisia ja psykologisia prosesseja (Hartig, T.)

Elpymiskokemukset, päiväkirja

- Rauhoituin.
- Keskittymiskykyäni ja valppauteni lisääntyivät.
- Sain uutta intoa ja pirteyttä arkiaskareisiini.
- Elvyin ja rentouduin.
- Unohdin kaikki arkipäivän huolet ja murheet.
- Ajatukseni selkiytyivät ja kirkastuivat.

Asteikko: 0 ei yhtään - 6 erittäin paljon, vain ääripäät nimetty tekstillä

- Korpela, K. & Paronen, O. (2011). Ulkoilun hyvinvointivaikutukset. Teoksessa Sievänen, T. & Neuvonen, M. (toim.) Luonnon virkistyskäyttö 2010. Metlan työraportteja 212/ Working Papers of the Finnish Forest Research Institute 212, 80-89.

<http://www.metla.fi/julkaisut/workingpapers/2011/mwp212.htm>.

Viimeisimmästä liikuntakerrasta saadun elpymiskokemuksen voimakkuuden keskiarvot (1 = ei lainkaan ...5 = melko paljon 7 = täysin) eri liikkumisympäristöissä. Korpela, K. & Paronen, O. (2011). Ulkoilun hyvinvointivaikutukset. LVVI2

Korpela, K. & Paronen, O. (2011). Ulkoilun hyvinvointivaikutukset.

