

AUTTAJASTA ETSIJÄÄN

Sosiaalityön alavalinnan tarinatyypit opiskelijoiden kertomuksissa

Emilia Partanen

Pro gradu -tutkielma

Jyväskylän Yliopisto

Yhteiskuntatieteellinen tiedekunta

Sosiaalityö

Kevät 2014

Tiivistelmä

Auttajasta etsijään - Sosiaalityön alavalinnan tarinatyypit opiskelijoiden
kertomuksissa
Emilia Partanen
sosiaalityö
pro gradu -tutkielma
Yhteiskuntatieteellinen tiedekunta
Jyväskylän Yliopisto
Ohjaaja: Marjo Kuronen
Kevät 2014
78 sivua

Tämän tutkimuksen lähtökohtana oli tarkastella narratiivisen analyysin avulla sitä, onko
sosiaalityön opiskelijoilla sellaisia merkityksellisiä elämänkokemuksia, joilla voisi olla
vaikutusta heidän alavalintaansa. Tutkimuksen aineiston muodostavat Jyväskylän
yliopiston sosiaalityön maisterivaiheen opintoihin kuuluvaan päättöseminaariin syksyllä
2012 osallistuneiden opiskelijoiden tuottamat 17 kertomusta sosiaalityön alavalinnasta.
Tutkimuksen tarkoituksena on selvittää minkälaisia ovat sosiaalityön opiskelijoiden
kertomukset alalle hakeutumisesta, ja minkälaisia tarinatyyppejä kertomuksista
muodostuu.

Aineistossa korostui kolme eri teemaa, joihin opiskelijoiden kertomusten alavalinnan
pääasialliset perusteet olivat jaoteltavissa. Nuo kolme teemaa olivat 1) auttamis- ja
vaikuttamishalukkuus, 2) aikaisemmat opinto- ja työkokemukset sekä 3)
henkilökohtaiset merkitykselliset elämänkokemukset. Olen tarkastellut ja lähestynyt
opiskelijoiden kertomuksia alavalinnan ja elämänkokemusten kautta ja jaotellut
kertomukset viiteen erilaiseen tarinatyyppiin; selviytymistarina, huolehtijatarina,
auttamistarina, ammatillisen kehityksen tarina sekä etsijän tarina.

Selviytymistarina sekä huolehtijan tarina edustivat tarinatyyppejä, joissa
elämänkokemukset olivat merkityksellisiä sosiaalityön alavalinnalle. Aikaisempien
elämänkokemuksien merkitys sosiaalityön alavalinnalle jäi tutkimuksessa kuitenkin
vähäiseksi. Toisaalta aineistossa korostui erilaisten auttamis- ja vaikuttamismotiivien
merkitys. Auttamistarinoissa korostuivat sekä halu tehdä ihmisläheistä auttamistyötä
että yhteiskunnallisen vaikuttamisen mahdollisuus. Opiskelijoiden kertomuksissa
näyttäytyi vahvasti myös sosiaalityön opiskelijoiden aikaisempien opinto- ja
urapolkujen vaikutus alavalinnalle. Ammatillisen kehityksen tarinoissa positiiviset
opinto-, työ- ja harjoittelukokemukset olivat toimineet kimmokkeena sosiaalityön
alavalinnalle. Etsijän tarinoissa ei esiinny selkeitä syitä alavalinnalle ja sosiaalityö
nähdään olevan seurausta useista asioista ja osittain jopa sattumaa. Etsijän
tarinatyypissä alavalintaan ovat vaikuttaneet opinto- ja työelämän kokemusten lisäksi
käytännön asiat, sosiaalityön arvomaailma sekä omat elämänkokemukset.

Avainsanat: sosiaalityön alavalinta, elämänkokemus, kertomus, tarinatyyppi,
narratiivisuus

Sisältö

1. JOHDANTO ... 1

2. SOSIAALITYÖN KOULUTUSVALINNASTA ... 4

2.1 Tutkimusta sosiaalityön koulutusvalinnasta ... 4

2.2. Aikaisempien elämänkokemusten vaikutus sosiaalityön koulutusvalintaan 7

2.3 Sosiaalityö ja sukupuoli ... 12

3. NARRATIIVINEN LÄHESTYMISTAPA .. 15

3.1 Elämäkerrallisuus .. 15

3.1.1 Muistoja ... 16

3.1.2 Tarinoita vai kertomuksia ... 17

3.1.3 Kertomusten tutkiminen ... 20

4. TUTKIMUKSEN TOTEUTUS ... 23

4.1 Tutkimustehtävä .. 23

4.2 Opiskelijoiden muisteluesseet aineistona ... 24

4.3 Narratiivinen analyysi ... 26

5. ALAVALINNAN PERUSTELUT OPISKELIJOIDEN KERTOMUKSISSA 32

5.1 Sosiaalityö auttamisammattina .. 32

5.2 Sosiaalityöntekijöiden ammatilliset polut... 38

5.3 Opiskelijoiden alavalinnalle merkitykselliset elämänkokemukset .. 41

6. TARINATYYPIT.. 44

6.1 Selviytymistarina ... 44

6.2 Huolehtijan tarina .. 47

6.3 Auttajan tarina ... 49

6.4 Ammatillisen kehityksen tarina ... 53

6.5 Etsijän tarina ... 55

6.6 Vaihtoehtoisia tulkintoja tarinatyyppien jaotteluille? ... 60

7. JOHTOPÄÄTÖKSET ... 65

LÄHTEET: ... 72

 1

1. JOHDANTO

Aloittaessani sosiaalityön opiskelun pohdin paljon omia motiivejani alan valinnassani.

Erityisesti minua mietitytti se, kuinka merkityksellisiä omat elämänkokemukseni ovat

olleet sosiaalialalle päätymisessäni. Ensimmäisen sosiaalitoimistossa tehdyn

harjoitteluni aikana keskustelin sosiaalityöntekijöiden kanssa sosiaalityöntekijöiden

erilaisista urapoluista ja omien elämänkokemusten vaikutuksesta sosiaalityön

alavalintaan. Yleinen käsitys tuntuu olevan, että sosiaalityöntekijöiden ja monien

muiden ammattiauttajien henkilöhistoriassa olisi alavalinnalla ja merkityksellisillä

elämänkokemuksilla suurempi yhteys kuin muilla aloilla. Sosiaalityöntekijöiden kanssa

keskustellessa asiasta tuli esille kaksi erilaista näkökantaa asiaan. Osa

sosiaalityöntekijöistä koki, että sellaiset merkitykselliset elämänkokemukset ja

elämäntilanteet, joita useat sosiaalitoimen asiakkaatkin joutuvat kohtaamaan

elämässään, ovat hyödyksi sosiaalityöntekijän työtä tehdessä. Noiden työntekijöiden

mielestä asiakasta on helpompi ymmärtää ja auttaa, jos itselläkin on henkilökohtaista

kokemusta samankaltaisista tilanteista. Toisaalta osa työntekijöistä koki, että omia

kokemuksia enemmän sosiaalityössä tarvitaan nimenomaan koulutusta ja

ammatillisuutta.

Mikä sitten sosiaalialalla vetää opiskelijoita puoleensa? Sosiaalityöntekijän työ on

henkisesti kuormittavaa ja palkkataso on matala. Keskustellessa alavalinnasta

sosiaalityön opiskelijoiden ja sosiaalityöntekijöiden kanssa, nousevat jonkinlaiset

auttamismotiivit usein ensimmäiseksi esille. Käsitykseni mukaan sosiaalityöntekijät

kokevat sosiaalialan mieleiseksi, koska heillä on usein tietynlainen sosiaalinen

orientaatio, halu auttaa ihmisiä tai parantaa ihmisten asemaa yhteiskunnassa. Mielestäni

on aiheellista tarkastella alavalintaa ja sen motiiveja myös opiskelijoiden taustojen ja

elämänkokemusten näkökulmasta. Onko sosiaalityön opiskelijoilla sellaisia

merkityksellisiä positiivisia tai negatiivisia elämänkokemuksia, tapahtumia tai

koettelemuksia, joilla olisi vaikutusta alavalintaan. Ja mikäli sosiaalityöhön päätyvillä

henkilöillä on tuollaisia merkityksellisiä elämänkokemuksia, niin voiko niistä olla

hyötyä sosiaalityöntekijänä toimiessa. Voivatko esimerkiksi kokemukset erilaisista

 2

sosiaalisista ongelmista tuoda työntekijälle joitain sellaisia työkaluja työnsä tekemiseen

mitä toisilla ei välttämättä ole?

Näistä kysymyksistä sain kimmokkeen tämän tutkielman tekemiseen. Minua kiinnostaa,

miksi sosiaalityöntekijät päätyvät alalle ja onko heillä sellaisia merkityksellisiä

elämänkokemuksia, jotka ovat vaikuttaneet sosiaalityön koulutukseen hakeutumiseen.

Olen lähestynyt opintojen loppuvaiheessa olevia päättöseminaariin osallistuvia

sosiaalityön opiskelijoita kerrontapyynnöllä, jossa kehotan opiskelijoita erittelemään

syitä ammatin- ja alan valintaan sekä omien elämänkokemusten vaikutusta asiaan.

Tarkoituksenani on lähestyä opiskelijoiden kirjoituksia narratiivisen viitekehyksen

kautta. Pyrin tarkastelemaan opiskelijoiden tuottamia tekstejä juonellisina kertomuksia

ja yritän löytää niistä sellaisia teemoja tai kategorioita, joiden perusteella kertomuksista

olisi mahdollista löytää erilaisia tarinatyyppejä sosiaalityön alavalinnasta.

Sosiaalialan työntekijöiden motiiveja ja syitä alavalintaan on tarkasteltu jonkin verran,

mutta tutkimus sosiaalityöntekijöiden elämäntapahtumien tai kokemusten vaikutuksesta

alan valintaan on vähäistä. Tutkimus keskittyy pitkälti psykososiaalisten traumaattisten

kokemusten ja sosiaalityön alavalinnan yhteyteen. Useiden tutkimusten mukaan

sosiaalityöhön päätyy ihmisiä, joilla on suuremmalla todennäköisyydellä taustallaan

psykososiaalisia traumaattisia kokemuksia kuin muiden alojen opiskelijoilla. (Black,

Jeffreys & Hartley 1993; Marsh 1988; Rompf & Royse 1994; Russel, Gill, Coyne &

Woody 1993). On kuitenkin olemassa myös tutkimusta, jonka mukaan psykososiaaliset

traumaattiset kokemukset eivät ohjaa sosiaalityön alavalintaa, eikä traumaattisten

kokemusten tai varhaisen perhe-elämän vaikeuksien ilmeneminen ole sen yleisempää

sosiaalityöntekijöillä kuin muiden alojen työntekijöillä. (Olson, 2002).

Käydessäni läpi aikaisempaa tutkimusta aiheesta, törmäsin siihen, että lähteissä

korostettiin sosiaalityön opiskelijoiden alavalinnan motiivien esille tuomisen tärkeyttä

opiskeluaikana (ks. Humphrey 2011; Rompf ja Royse 1994; Olson 2002). Omien

motiivien ja vaikuttimien pohtiminen on hyväksi kenelle tahansa, mutta erityisesti

sellaisten opiskelijoiden kohdalla, joilla on alavalinnalle merkityksellisiä

elämänkokemuksia, se voi olla tarpeellista ja suotavaa. On tärkeää, että

 3

sosiaalityöntekijän ammatissa, jossa käytetään myös valtaa asiakkaisiin nähden,

työskentelee ihmisiä, jotka ovat tietoisia omista motiiveistaan hakeutua alalle.

Muisteluesseen kirjoittaminen tarjoaa mahdollisuuden opiskelijoille henkilökohtaisten

motiivien reflektointiin ja itsetuntemuksen lisäämiseen heidän tiellään sosiaalityön

ammattilaisiksi.

Tutkimuksen seuraavassa luvussa keskityn erittelemään aikaisempaa tutkimusta

sosiaalityön koulutusvalintaan liittyen. Ensin tuon esille tutkimuksia

sosiaalityönopiskelijoiden syistä hakeutua alalle, ja sen jälkeen henkilökohtaisten

kokemusten vaikutuksesta sosiaalityön alavalintaan. Kolmannessa luvussa käyn läpi

narratiivisen viitekehyksen lähtökohtia ja perustelen muun muassa käyttämiäni

narratiivisuuden, kertomuksen ja tarinan käsitteitä. Neljännessä luvussa esittelen

tutkimukseni toteutusta, opiskelijoilta saatua aineistoani ja narratiivisen analyysin

vaiheitani. Viidennessä luvussa esittelen analyysini tuloksia ja erittelen opiskelijoiden

pääasiallisia syitä sosiaalityön alavalinnalle jaottelemieni kategorioiden kautta. Tuon

esille millaisia sosiaalityön arvomaailmaan liittyviä tekijöitä, henkilökohtaisia

kokemuksia ja ammatillisia polkuja sosiaalityön opiskelijat toivat kertomuksissaan

esille alavalintaan liittyen. Kuudennessa luvussa vien analyysini pidemmälle ja

esittelen tutkimuksen tuloksia viiden erilaisen opiskelijoiden kertomuksista

muodostetun tarinatyypin muodossa. Olen nimennyt nuo tarinat selviytymistarinaksi,

huolehtijan tarinaksi, auttajan tarinaksi, ammatillisen kehityksen tarinaksi sekä etsijän

tarinaksi. Tutkimuksen lopuksi ovat johtopäätökset ja pohdintaa tutkimusaiheesta.

 4

2. SOSIAALITYÖN KOULUTUSVALINNASTA

Tässä tutkielmassa lähtökohtanani on selvittää sosiaalityön opiskelijoiden alavalintaan

vaikuttavia tekijöitä narratiivisen analyysin avulla. Mielenkiinnon kohteenani on

erityisesti opiskelijoiden omien henkilökohtaisten kokemuksien vaikutus alavalintaan.

Sosiaalityön opiskelijoiden ja sosiaalityöntekijöiden alavalinnan perusteita on tutkittu

jonkin verran, mutta tutkimus omien henkilökohtaisten ja merkityksellisten

elämänkokemuksien vaikutuksesta sosiaalityön alavalintaan on melko vähäistä.

Puhuttaessa sosiaalityöntekijöiden alavalintaan vaikuttavista tekijöistä ja kokemuksista,

kääntyy keskustelu useimmiten traumaattisten kokemusten ja alavalinnan mahdolliseen

yhteyteen. On olemassa joitakin tutkimuksia, joiden mukaan varhaisen elämän

psykososiaalisella traumalla ja sosiaalityön alavalinnalla olisi suurempi yhteys kuin

muilla aloilla (Black, Jeffreys & Hartley 1993; Marsh 1988; Rompf & Royse 1994;

Russel, Gill, Coyne & Woody 1993). Tutkimukset ovat kuitenkin saaneet myös

kritiikkiä osakseen. On esitetty, että psykososiaaliset traumaattiset kokemukset eivät

ohjaa sosiaalityön alavalintaa, eikä psykososiaalisten traumojen ilmeneminen ole sen

yleisempää sosiaalityön opiskelijoilla kuin muiden alojen opiskelijoilla. (Olson, 2002).

Tässä luvussa esittelen sekä ulkomaisia että kotimaisia tutkimuksia sosiaalityön

alavalintaan liittyen. Keskityn ensin tutkimuksiin sosiaalityön alavalinnasta ja sen

jälkeen erittelen tutkimustuloksia, jotka keskittyvät nimenomaan henkilökohtaisten

kokemuksien vaikutukseen sosiaalityön alavalinnassa. Luvun viimeisessä kappaleessa

erittelen sosiaalityön ja sukupuolen suhdetta ja kysymystä.

2.1 Tutkimusta sosiaalityön koulutusvalinnasta

Hackett ym. (2003) ovat tutkineet sosiaalityön ensimmäisen vuoden opiskelijoiden

motivaatioita, ammatillista kehitystä ja identiteettiä neljässä eri maassa (University of

Durham, Iso-Britannia; University of Jyväskylä, Suomi; University of Ljubljana,

 5

Slovenia; Magdeburg-Stendal University of Applied Sciences, Saksa). Kaikista

vastaajista 84 % ja suomalaisista sosiaalityön opiskelijoista 72 % valitsi ihmisten

auttamisen tärkeimmäksi motiiviksi sosiaalityön alavalinnassa. Syrjinnän poistaminen

ja henkilökohtaiset elämänkokemukset olivat seuraavia syitä alavalinnalle ja esiintyivät

yleensä toisena motiivina auttamishalun kanssa. 62 % kaikista vastaajista ja 39 %

suomalaisista opiskelijoista kertoi henkilökohtaisten kokemusten olevan syynä

alavalintaan. Tutkimuksessa ei eritelty mitä nuo henkilökohtaiset syyt tai kokemukset

olivat. Muita syitä alavalinnalle olivat vakinaisen työpaikan saaminen, poliittiset ja

ideologiset näkemykset sekä aikaisemmat positiiviset kokemukset sosiaalityöntekijöistä.

Tutkimuksessa opiskelijoiden (kaikki 29,4 %, suomalaiset 22,2 %) pääasiallisena

toiveena sosiaalityön koulutuksen aikana oli saada ammatillinen pätevyys. Seuraavia

syitä olivat ammatillisien taitojen hankkiminen (kaikki 27,6 %, suomalaiset 55,6 %) ja

henkilökohtaisen kasvun saavuttaminen (kaikki 20,8 %, suomalaiset 11,1 %).

Kemppaisen ym. (1998, 126 - 127) tutkimuksessa kartoitettiin sosiaalityöntekijöiden

motiiveja hakeutua sosiaalityöhön. Sosiaalityöntekijöistä 22 % mainitsi tärkeimmäksi

syyksi ihmissuhdetyön, joka pitää sisällään sosiaalisen vuorovaikutuksen ja asiakastyön.

Vastaajista 19 % piti tärkeimpänä motiivinaan erilaisia altruistisia vaikuttimia, eli

motiiveja, jotka liittyvät haluun auttaa lähimmäistä ja jonkinlaiseen kutsumukseen.

Sosiaalityöntekijöistä 15 % puolestaan toi esille työnsaantimahdollisuudet tärkeimpänä

motiivinaan alalle hakeutumisessa. Muita syitä sosiaalityöhön hakeutumiseen olivat

yhteiskunnallinen vaikuttaminen (13 %), työn kiinnostavuus (12 %), sattuma (8 %) sekä

henkilökohtainen sopivuus (8 %). Tuloksien mukaan sosiaalityöhön hakeutuvat edelleen

henkilöt, jotka perustelevat alavalintaansa auttamishalulla, kutsumuksella ja halulla

vaikuttaa heikompiosaisten kansalaisten asemaan. Saman tutkimuksen mukaan

sosiaalityöntekijöiden motiiveissa työssä käymiseen havaittiin korostuvan työn

haasteellisuus (26 %) ja seuraavana mahdollisuus auttaa toisia (22 %). Tutkimuksen

mukaan auttamisen halu ei siis yksinään motivoi sosiaalityöntekijöitä. Ihmissuhdetyön

haasteellisuus ja altruistiset pyrkimykset motivoivat sekä alalle hakeutumista, että siellä

pysymistä. Samat tekijät siis toistuvat alalle hakeutumisen motiiveissa ja työssä

käymisen motiiveissa (Kemppainen ym. 1998, 128).

 6

Hanna Laurila (1990, 98 - 107) on tehnyt elämänkerrallisia haastatteluja

sosiaalityöntekijöille (n = 15) liittyen heidän sosiaalisen taustansa ja elämänkokemusten

merkitykseen asiakastyölle sekä heidän käsityksistään sosiaalityöhön hakeutumisesta.

Myös Laurilan haastattelujen perusteella useimmat sosiaalityöntekijät olivat

hakeutuneet alalle erilaisten auttamismotiivien perusteella. Työntekijöiden käsitykset

työhön hakeutumisesta luokiteltiin tutkimuksessa kolmeen kategoriaan. Seitsemällä

sosiaalityöntekijällä hakeutumisen sosiaalityöhön ratkaisi kiinnostus auttamis- ja

ihmistyöhön, viidellä koulutus- ja työnsaantimahdollisuudet ja kolmella kiinnostus

yhteiskunnallisiin asioihin ja huono-osaisten aseman parantamiseen.

Englantilainen Sheila Furness (2007, 249) on tutkinut sosiaalityön opiskelijoiden

motivaatiotekijöitä koulutusvalinnassa. Tutkimuksen haastatteluihin osallistui lähes

viisisataa opiskelijaa. Tutkimuksen tulokset osoittivat, että yleisin ja motivoivin syy

(34%) alalle hakeutumiseen oli opiskelijoiden halu auttaa muita, sekä ihmisten

elämänlaadun edistäminen. Yli kymmenen prosenttia opiskelijoista näki sosiaalityön

myös haastavana ja palkitsevana alana ja toinen kymmenen prosenttia ajatteli

soveltuvansa hyvin alalle. Seuraavia motivoivia tekijöitä oli halu työskennellä ihmisten

kanssa, työn vaikutusmahdollisuudet sekä omien taitojen ja tietämyksen kasvattaminen.

Toinen englantilainen tutkija, Caroline Humphrey (2011), on kirjoittanut oppaan

sosiaalityön opiskelijoille ja esittelee teoksensa toisessa luvussa englantilaisten

sosiaalityön opiskelijoiden alavalintaan liittyviä syitä. Tämän tutkimuksen mukaan

opiskelijoilla oli pääasiallisesti kolme erilaista reittiä, joiden kautta he päätyivät

opiskelemaan sosiaalityötä. Olen kääntänyt nämä Humphreyn nimittämät kolme polkua

1) palveluiden käyttäjä-, 2) omaishoitaja ja 3) kansalaisuus -narratiivien avulla. Kahden

ensimmäisen ryhmän opiskelijat ovat kokeneet jonkinlaisia henkilökohtaisia ongelmia.

Kolmannen ryhmän opiskelijat ovat kohdanneet käymissään yhteisöissä köyhyyttä ja

ennakkoluuloja, mutta eivät välttämättä ole kärsineet ongelmista henkilökohtaisesti.

Näiden opiskelijoiden kertomukset pyörivät oman elämän erityiskysymyksien sijaan

rakenteellisissa ja kulttuurisissa oloissa ja epäkohdissa, jotka aiheuttavat ihmisten

kärsimystä. Kansalaisuus -narratiiviin liittyy maailmankuvan politisointi ja tämän

ryhmän opiskelijoilla on useimmiten muita opiskelijoita radikaalimpi näkökulma.

Näiden opiskelijoiden etu on tietoisuus ekonomisten, poliittisten ja kulttuuristen

 7

tekijöiden vaikutuksesta ihmisten oloihin ja he ovat sitoutuneet asiakkaiden

voimaannuttamiseen. (Humphrey 2011, 2.2.3.) Esittelen Humphreyn tutkimusta lisää

seuraavassa osiossa.

2.2. Aikaisempien elämänkokemusten vaikutus sosiaalityön
koulutusvalintaan

Kotimaisista tutkimuksista Henna Laurila (1990) on sivunnut tutkimuksessaan

henkilökohtaisten kokemusten vaikutusta sosiaalityön alavalintaan. Usean

sosiaalityöntekijän ammatinvalinnan oli Laurilan tutkimuksessa ratkaissut kiinnostus

ihmisläheistä ammattia kohtaan. Joillekin sosiaalityöntekijöille auttamismotiivi oli jo

varhain syntynyt kutsumus, johon oli vaikuttanut mm. lapsuudenkodissa kohdatut

ongelmat. Toisilla koulutusalan valinnan ratkaisi kiinnostus ihmistä ja ihmisen

käyttäytymistä kohtaan ja auttamishalu kohdistui enemmän ihmisten yksilölliseen

auttamiseen. Yhteiskunnallisiin asioihin ja huono-osaisten aseman parantamiseen

liittyvissä valinnoissa ammatinvalintaa kuvattiin kutsumukselliseksi ja

maailmankatsomukselliseksi ratkaisuksi, joihin sosiaalinen tausta ja aikaisemmat

elämänkokemukset olivat vaikuttaneet ratkaisevasti. Sosiaalityön valinnalla ajateltiin

voivan vaikuttaa yhteiskunnallisiin asioihin ja ihmisten eriarvoisuuden poistamiseen,

nimenomaan yhteiskunnan epäkohtiin vaikuttamalla. Omakohtaiset kokemukset

köyhyydestä, sekä sosiaalinen tausta herättivät jo varhain työntekijöiden

yhteiskunnallisen kiinnostuksen ja mielenkiinnon poliittiseen vaikuttamistoimintaan.

(Laurila 1990, 102 – 107.)

Laurilan (1990, 98 - 102) tutkimuksessa sosiaalityöntekijöiden aikaisemmilla

elämänkokemuksilla näytti olevan keskeinen merkitys motivoitumisen ja asiakkaisiin

orientoitumisen kannalta. Seitsemän sosiaalityöntekijää kertoi kokeneensa toimeentulon

niukkuutta ja turvattomuutta lapsuudenkodissaan. Useimman sosiaalityöntekijän

lapsuudenkokemuksiin kuului samanlaisia ongelmia kuin sosiaalitoimiston asiakkailla

oli. Neljä sosiaalityöntekijää kertoi lapsuudenkodin toimeentulovaikeuksien opettaneen

 8

ratkaisemaan kohdatut vaikeudet sitkeällä yrittämisellä ja ponnisteluilla. Viisi

työntekijää oli taas lapsuudessaan kohdannut sellaisia ongelmia, johon perhe oli

tarvinnut ulkopuolisten apua. Näillä työntekijöillä lapsuudessa tai nuoruudessa koetut

ongelmat merkitsivät samaistumista asiakkaisiin ja heidän elämäntilanteisiinsa sekä

opettivat konkreettisesti tuntemaan, mitä ongelmien keskellä eläminen voi ihmiselle

merkitä ja minkälaisia ratkaisuja tilanteessa voi tehdä.

Englantilaisen Humphreyn (2011) tutkimuksen mukaan vakavia vastoinkäymisiä

omassa elämässään kokeneet opiskelijat olivat sitä mieltä, että heidän omat

elämänkokemuksensa olivat ohjanneet heidän alavalintaansa. Tämä ryhmä edustaa

joukkoa, joka on päätynyt alalle omien kokemustensa ja käyttämiensä palveluiden

kautta. Humphreyn mukaan osa tästä joukosta oli kohdannut lapsuudessaan

laiminlyöntejä ja kaltoin kohtelua, joka on saattanut osaltaan johtaa aikuisiällä mm.

mielenterveysongelmiin tai perheväkivallan kohtaamiseen. Humphrey muistuttaa, että

psykologian ja sosiaalityön kaltaiset ammatit ovat alttiimpia houkuttamaan alalle

ongelmallisista taustoista tulevia ihmisiä. Kun traumasta selvinneistä henkilöistä tulee

sosiaalityöntekijöitä, voivat he olla parhaassa asemassa auttamaan muita, mutta toisaalta

heidän tulee kiinnittää huomiota omaan toipumiseensa ja asioiden käsittelemiseen ennen

muiden auttamista. Humphrey tuo esille, että osa näistä traumoja kohdanneista

sosiaalityön opiskelijoista oli myös ehdottomia siinä, mihin halusivat sosiaalityön

kentällä suuntautua. Humphreyn mukaan se saattaa osaltaan olla merkki

käsittelemättömistä asioista. (Humphrey 2011, 2.2.1.)

Monet ihmiset tarjoavat hoivaa ja huolenpitoa ystävilleen ja sukulaisilleen

vapaaehtoisesti, mutta osa sosiaalityön opiskelijoista näkee auttamisen myös

mahdollisena ammattina. Humphrey (2011) tuo esille, että varttuneemmille sosiaalityön

opiskelijoille, joilla on ollut jo muunlaista ura- ja työkokemusta, voi esimerkiksi

vammaisesta lapsesta tai sairaasta vanhemmasta huolehtiminen aiheuttaa muutoksia

omassa maailmankuvassa ja synnyttää ajatuksen uudesta ammatista. Humphreyn

mukaan omahoitajakertomuksille oli tyypillistä, että opiskelijat olivat hankkineet oman

elämänsä kautta paljon tietoa sosiaali- ja terveydenhuollon asiakkaiden oikeuksista

palveluista ja ahdingoista, sekä eri ammattikuntien työnkuvista. Humphreyn mukaan

nämä auttajat halusivat edelleen kartuttaa tietotaitoaan, mutta olivat palveluiden käyttäjä

 9

-ryhmää joustavampia ura- ja suuntautumissuunnitelmissaan, koska he ymmärsivät, että

heidän asiantuntemuksensa tulee palvelemaan erilaisia ja useita tarpeessa olevia ihmisiä.

Humphrey muistuttaa, että näillä huolenpitäjillä on kuitenkin erilaisia vaikeuksia.

Hoitovastuut ovat hyvin raskaita ja vaikuttavat opiskeluihin. Humphreyn mukaan

puolella sosiaalityön opiskelijoista on hoitovastuita lasten, muiden perheenjäsenten tai

töiden takia. Humphreyn mukaan on olemassa kolme tyypillistä tilannetta, jolloin

hoitovastuut haittaavat sosiaalityön opintojen etenemistä. Ensimmäinen syy on läheisen

vaikeavammaisuus, toisena oman tukiverkoston häiriintyminen erityisesti perheestään

erossa olevilla opiskelijoilla ja kolmantena lapsuutensa ja nuoruutensa läheistensä

hoivaajana ja auttajana toimineet opiskelijat, jotka eivät ole vielä kasvaneet itse

autonomisiksi aikuisiksi. Humphrey tuo esille, että omahoitajat ovat alttiimpia palamaan

loppuun ja omasta itsestä huolehtiminen auttaa sosiaalityöntekijöitä ylläpitämään

uraansa. (Humphrey 2011, 2.2.1 – 2.2.2.)

Englantilainen Sheila Furness (2007, 249) esittää tutkimustuloksissaan, että kuusi

prosenttia sosiaalityön opiskelijoista arveli hakeutuneensa alalle positiivisten tai

negatiivisten elämänkokemusten johdattamana. Opiskelijat mainitsivat merkittäviksi

elämänkokemuksikseen innostavien sosiaalityöntekijöiden tapaamisen, henkilökohtaiset

kokemukset sosiaalitoimen asiakkuudesta, lapsuudenaikaiset traumatisoivat tapahtumat

tai perheongelmat ja perheenjäsenten huolenpidon. Neljäsosa haastatelluista ei kertonut

syytä koulutusohjelman valinnalleen.

Rompf ja Royse (1994) tutkivat traumaattisten kokemusten vaikutusta uravalintaan

sosiaalityön opiskelijoilla. Tutkimukseen osallistui 415 sosiaalityön opiskelijaa ja

vertailuryhmänä 203 muun alan opiskelijaa. Rompfin ja Roysen tulosten mukaan 71

prosenttia sosiaalityön opiskelijoista olivat läpikäyneet yhden tai useamman

traumaattisen elämäntapahtuman, kun sama osuus muilla opiskelijoilla oli 58 prosenttia.

Traumaattisilla lapsuuden elämänkokemuksilla tutkimuksessa tarkoitettiin läheisen

kuolemaa, eroa, vanhempien parisuhdeongelmia, lapsen pahoinpitelyä tai laiminlyöntiä,

vakavia sairauksia, päihderiippuvuutta tai emotionaalisia ongelmia.

 10

Rompfin ja Roysen (1994) mukaan yksilölliset selviytymiskokemukset ohjaavat

sosiaalityön ammatinvalintaa. 39 prosenttia sosiaalityön opiskelijoista arvioi

tutkimuksessa traumaattisilla elämänkokemuksilla olevan vaikutusta ammatinvalintaan.

Muista opiskelijoista vain 14 prosenttia arvioi kokemusten vaikuttaneen alan valintaan.

Rompf ja Royse tuovat esille, ettei tutkimus kuitenkaan osoita, että sosiaalityön

opiskelijat tulisivat alalle mielenterveydellisten ongelmiensa vuoksi.

Todennäköisempänä syynä tulokseen Rompf ja Royse pitävät sitä, että sosiaalityön

opiskelijat kykenevät omien selviytymiskokemustensa vuoksi paremmin tunnistamaan

psykososiaalisen trauman sekä käsittelemään sitä vähemmän leimaavana. Rompf ja

Royse muistuttavat, että traumaattisten elämänkokemuksien lisäksi myös muut tekijät

vaikuttavat alan valintaan. Tällaisia tekijöitä ovat mm. toive paremman yhteiskunnan

luomisesta, halu työskennellä monenlaisten ihmisten parissa, halu työskennellä

itsenäisesti sekä työllistyminen vakituiseen työsuhteeseen.

Rompf ja Royse (1994) kirjoittavat, että kasvamisella perheongelmien keskellä voi olla

myös positiivisia vaikutuksia työntekijälle. Vaikeuksista selvinneillä

sosiaalityöntekijöillä on omakohtaista tietoa sosiaalipalveluista, kyky samaistua

asiakkaiden vaikeisiin tilanteisiin, henkilökohtaista kokemusta selviytymiskeinoista

sekä todennäköisesti parempi myötäelämisen kyky. Rompf ja Royse muistuttavat, että

sosiaalityö ei kuitenkaan sovi kaikille. He varoittavat henkilöistä, jotka hakeutuvat

alalle omien tarpeiden ajamina, ja jotka välillisesti hoitavatkin työssään itseään tai

haluavat käyttää ammattinsa tuomaa valtaa asiakkaisiin.

Olson (2002) kirjoittaa tutkimuksensa tarkoituksena olevan sen selvittäminen, missä

määrin varhaisen elämän psykososiaalisilla traumoilla tai vastoinkäymisillä on

vaikutusta sosiaalityön alavalintaan ja mitkä muut tekijät vaikuttavat sosiaalityöntekijän

ammatinvalintaan. Olson kritisoi aikaisempia tutkimuksia siitä, että psykososiaalisen

trauman käsite on niissä hyvin laaja, eikä tuloksissa ole eritelty tai eroteltu eri typpisiä

tai -asteisia traumaattisia kokemuksia. Tutkimuksissa ei ole myöskään keskitytty

traumaattisten kokemusten esiintyvyyteen, jatkuvuuteen tai traumaattisten kokemusten

päällekkäisyyksiin. Olsonin mukaan nykytutkimus asiasta keskittyykin selvittämään

myös liian varhaisen vastuunottamisen ja auttamisammattien valinnan yhteyttä.

 11

Olsonin (2002) tutkimukseen osallistui 195 sosiaalityöntekijää ja vertailuryhmänä 124

alemman korkeakoulututkinnon suorittaneita muiden ammattikuntien työntekijöitä.

Yhtenä tutkimuksen hypoteesina oli, että varhaisen elämän psykososiaaliset traumat,

kuten kaltoin kohtelu lapsuudessa, perheen vakavat vastoinkäymiset tai liian varhainen

vastuunotto, olisivat yleisempiä sosiaalityöntekijöillä kuin muiden alojen työntekijöillä.

Hypoteesi kuitenkin hylättiin, koska tutkimusryhmien välillä ei ollut merkittäviä

tilastollisia eroja psykososiaalisia traumoja mitattaessa. Tutkimuksessa tuli kuitenkin

esille, että tietyissä lapsuuden kaltoin kohtelua ja laiminlyöntiä kuvaavissa kategorioissa

oli seksuaalisen ja henkisen hyväksikäytön/pahoinpitelyn sekä periytyvien

mielenterveysongelmien esiintyvyys suurempaa sosiaalityöntekijöillä kuin muiden

alojen työntekijöillä. Voidaan siis sanoa, että lapsuudessa koettujen psykososiaalisten

ongelmien yleisyys ei tutkimuksessa ollut sosiaalityöntekijöillä suurempaa kuin muiden

alojen työntekijöillä, mutta ryhmässä, jossa ongelmia esiintyi, olivat ongelmat

vakavampia sosiaalityöntekijöillä kuin muiden alojen työntekijöillä. Myöskään

sosiaalityöntekijöiden hyvinvoinnissa alavalinnan tekemisen hetkellä ei ollut eroa muun

alan työntekijöihin. Olsonin tutkimuksen mukaan ainoastaan halu työskennellä ihmisten

kanssa, kognitiivinen empatiakyky sekä nuoruuden ajan kokemukset uskottuna

olemisesta muille ihmisille erosivat muiden alan työntekijöiden vastauksista ja saattavat

olla merkityksellisessä roolissa sosiaalityön alavalinnassa. (Olson 2002, 88 – 89; 108 –

109.)

Tutkimuksissa, jotka käsittelevät psykososiaalisten traumojen ja alavalinnan yhteyttä,

korostetaan usein koulutusalojen vastuita siinä, että opiskelijat tulisi saattaa tietoisiksi

omista motiiveistaan päätyä alalle. Käsittelemättöminä omat traumaattiset kokemukset

voivat joissakin tapauksissa johtaa ongelmiin työnteossa tai jopa alan vaihtamiseen.

Humphrey (2011) tuo myös esille, että 50 prosenttia opiskelijoista muutti

suuntautumissuunnitelmiaan opintojen aikana. Humphreyn mukaan muutokset johtuivat

kuitenkin useimmiten positiivisista asiakaskokemuksista. Humphreyn mukaan

sosiaalityön opinnot voivat muuttaa myös opiskelijoiden persoonaa, poliittista

katsantokantaa tai ammatti-identiteettiä. (Humphrey 2011, 2.3.)

 12

Aikaisempien tutkimusten mukaan sosiaalityön opiskelijat siis päätyvät alalle

useimmiten erilaisten altruististen vaikuttimien, kuten auttamishalukkuuden,

yhteiskunnallisen vaikuttamisen tai ihmisläheisen työn vuoksi. Tutkimustulokset siitä

missä määrin opiskelijoiden omat henkilökohtaiset kokemukset vaikuttavat sosiaalityön

alavalintaan vaihtelevat. Lapsuuden psykososiaalisten traumaattisten kokemusten

vaikutuksen on joidenkin tutkimusten mukaan katsottu olevan yleisempää sosiaalityön

alavalinnassa kuin muilla aloilla, mutta asiasta on myös vastakkaisia tutkimustuloksia.

Omassa tutkimuksessani mielenkiintoni keskittyy siihen, millä perusteella sosiaalityön

opiskelijat arvioivat itse tulleensa sosiaalityön opintojen pariin ja erittelevätkö he

kertomuksissaan sellaisia henkilökohtaisia kokemuksia, joilla voisi olla vaikutusta

heidän alavalintaansa. Opiskelijoiden alavalintaan vaikuttavat kokemukset voivat olla

yhtälailla negatiivisia kuin positiivisiakin, enkä lähesty tutkimusta mistään

ennakkokäsityksestä tai oletuksesta käsin.

2.3 Sosiaalityö ja sukupuoli

Kaikki muisteluesseen kirjoittaneet sosiaalityön opiskelijat olivat naisia. Sukupuolen

kysymys ei mielestäni ole täysin irrelevantti, kun tutkimuksen tarkoituksena on

tarkastella, minkä asioiden opiskelijat arvelevat vaikuttaneen sosiaalityön

koulutusvalintaan. On pohdinnan arvoista miettiä, olisivatko miesopiskelijoiden esseet

alavalintaan liittyen olleet erilaisia naisopiskelijoiden kertomuksiin verrattuna.

Sosiaalityö on historiallisesti kehittynyt naisten vapaaehtoisesta hyväntekeväisyystyöstä

sekä luottamusmiestoiminnasta hiljalleen ammatiksi. (Satka 1994.) Sosiaalityön juuret

ovat 1800-luvulla, mutta sosiaalityön ammatillistumisen on katsottu tapahtuneen

Suomessa vasta 1950-luvulla, sillä vuoden 1950 laki sosiaalihuollon hallinnosta

määritteli ensi kertaa huoltotyöntekijän pätevyyden. (Satka 1994, 314.) Työn

ammatillistuminen naisisti ammattikunnan, koska koulutetut työntekijät olivat erityisesti

naisia. (Satka 1994, 322). Sosiaalihuoltajakoulutus oli Suomessa keskeinen

 13

sosiaalityöntekijöiden koulutusväylä ja se säilyi suhteellisen samanlaisena 70- ja 80-

lukujen taitteeseen saakka, jolloin toteutettiin valtion ohjaamana uudistus ja sosiaalityön

koulutus nostettiin ylemmän korkeakoulututkinnon tasoiseksi. (Satka 1994, 332.) 1990-

luvulla sosiaalityö eriytettiin sosiaali- ja yhteiskuntapolitiikan alaisesta

sosiaalihuoltolinjasta omaksi tieteenalakseen. (Marjamäki ym. 1998.) Sosiaalityö on

Suomessa erityisesti julkisen sektorin naisammatti ja 90 prosenttia sosiaalityöntekijöistä

ja sosiaalityön opiskelijoista on naisia. (Marjamäki ym. 1998, 5.)

Sosiaalityön sukupuolittuminen näkyy myös ammattikentän sisäisessä työnjaossa, jossa

ruohonjuuritason perustyö on nähty olevan naisten työtä, ja johto-, kehittämis- ja

tutkimustehtävät enemmän miesten aluetta (Petrelius 2003, 148). Jako on perua

sosiaalityön historiasta, jolloin miehet ovat hoitaneet kunnallisia luottamustehtäviä ja

naiset tehneet vapaaehtoistyötä. Miehet alkoivat myöhemmin johtaa alalle koulutettujen

naisten tekemää asiakastyötä. (Satka 1994). Petreliuksen (2003, 148) mukaan myös

sosiaalialan opiskelijoilla itsellään on ajatus siitä, että naiset sopivat miehiä paremmin

emotionaalisesti latautuneeseen asiakastyöhön ja miehet puolestaan paremmin johto- ja

asiantuntijatehtäviin. Petreliuksen tutkimuksessa opiskelijat kaipasivat miehiä alalle,

eikä heidän siirtymistään johtotehtäviin pidetty negatiivisena asiana. Opiskelijat

arvelivat miesten määrän lisääntymisen alalla nostavan arvostusta ja alan palkkoja.

Sosiaalialan työssä kohdataan ihmissuhteisiin ja tunteisiin liittyviä kysymyksiä,

tavallisesti keskustellen ja tunteita läpi käyden. Naisten on yleensä nähty olevan miehiä

taitavampia tunneilmaisussa ja ihmissuhteiden käsittelyssä. Naisten tiedon on usein

ajateltu olevan tunteille, intuitiolle ja hiljaiselle tiedolle perustuvaa, kun taas miehiseksi

on ajateltu rationaalinen, tekninen ja teoreettinen käytännön ulkopuolelta tuleva tieto.

Sosiaalityössä toimiminen ja siihen sisältyvän huolenpidon eetoksen omaksuminen

edustaa siis miehillä jonkinlaista poikkeamaa hegemonisesta maskuliinisuudesta edellä

mainitussa merkityksessä. (Kuronen, Granfelt, Nyqvist ja Petrelius 2004, 5 – 6.)

Päivi Petrelius (2004, 47 – 48, 72) on kirjoittanut naistapaisista hoivaeettisistä

lähestymistavoista sosiaalityössä. Petrelius on pyytänyt aineistossaan sosiaalityön

opiskelijoita kirjoittamaan tiettyyn aikaan ja paikkaan sijoittuvia muistoja sellaisista

 14

oman elämän tapahtumista, joiden he arvioivat olevan yhteydessä siihen, että he olivat

ryhtyneet opiskelemaan sosiaalityötä. Toisena osana kirjoitustehtävää opiskelijoita

pyydettiin kirjoittamaan essee, jossa opiskelijat pohtivat kuinka sukupuoli jäsentää

kunkin henkilökohtaisia muistoja. Aineistoon sisältyvistä muistoista (n = 55) yli

viidennes käsitteli lapsuus- ja perhemuistoja, noin kaksi viidennestä opiskelualan

valintaan ja opiskeluun liittyviä pohdintoja, kokemuksia ja ratkaisuja ja hieman yli

kaksi viidennestä kokemuksia erilaisista sosiaalialan töistä.

Petrelius (2004, 48 – 49, 72) tarkastelee artikkelissaan miten sukupuoli jäsentää

opiskelijoiden muistoja ja esseitä, sekä miten sukupuolittuneet hoivadiskurssit

rakentaistavat sosiaalityön kaltaiseen naisiseen huolenpitoammattiin hakeutuvien

opiskelijoiden ammatillisia ajattelu- ja toimintatyylejä. Petrelius kutsuu naistapaisiksi

hoivaeettisiksi lähestymistavoiksi sellaisia aineistossa kuvattuja ammatillisen

itsemäärittelyn ja toimijaksi asettumisen tyylejä, joissa korostuvat henkilökohtainen

vastuunotto kohdattavan asiakkaan hyvinvoinnista, halu auttaa, tukea toista ihmistä sekä

tarjota tälle myötätuntoista ymmärrystä eläytyvän ja empaattisen kasvokkain tapahtuvan

vuorovaikutuksen keinoin. Petrelius tuo esille, että aktiivinen vastuunotto toisen

ihmisen hyvinvoinnista sekä huolenpidon, hoivan ja empatian arvostaminen,

määrittyvät sekä opiskelijoiden kirjoituksissa että eettisissä hoivateorioissa naisisiksi

orientaatioiksi. Petreliuksen mukaan sukupuolen huomioon ottaminen

sosiaalityöntekijöiden eettisiä lähestymistapoja pohdittaessa on tärkeää siksi, että

naiseuden ja hoivan yhteenliittävillä ajattelutavoilla on seurauksia sille, miten

työntekijät mieltävät itsensä ammatillisina toimijoina ja millaiset arvot ovat heille

sosiaalityössä tärkeitä.

Jorma Hänninen (2004) tarkastelee artikkelissaan sosiaalityön huoltapitävän vallan

merkityksiä alalla toimivien miesten näkökulmasta. Hännisen tutkimuksessa kyselyyn

vastanneet miehet (n = 11) hakeutuivat sosiaalityön kentälle opetus- ja tutkimustyöhön

tai hyvien työllisyysnäkymien ohjaamana. Miehiä motivoi kiinnostus alan hallintoon,

eikä alavalinnan perusteina ole auttamishalukkuus tai poliittiset ja uskonnolliset syyt,

kuten monissa muissa aikaisemmissa tutkimuksissa. Hänninen arvelee artikkelissaan,

että miesten vähäiseen hakeutumiseen sosiaalialalle vaikuttaa sosiaalityön naisinen

imago, sekä heikko palkka ja arvostus.

 15

On siis mahdollista, että miesten kirjoittamat esseet olisivat olleet sisällöltään

toisenlaisia ja alalle hakeutumisen perusteet ja syyt olisivat miesten teksteissä voineet

olla erilaisia. Tutkimuksen empiirinen aineisto (n= 17) on kuitenkin sen verran suppea,

ettei sen perusteella voi tehdä kovin suuria yleistyksiä, eikä se narratiivista analyysiä

käytettäessä ole tarkoituksenomaistakaan.

3. NARRATIIVINEN LÄHESTYMISTAPA

3.1 Elämäkerrallisuus

Opiskelijoilta saamien esseiden kaltaisten yksityisten dokumenttien käyttö

tutkimusaineistona sisältää oletuksen, että tekstin kirjoittaja kykenee, ja on jollain tapaa

parhaimmillaan ilmaistessaan itseään kirjallisesti (Tuomi & Sarajärvi 2004, 86). Kun

tutkittavia pyritään ymmärtämään heidän itsensä tuottamien kertomusten, tarinoiden ja

muisteluiden avulla, puhutaan elämäkerrallisista lähestymistavoista ja persoonallisiin

dokumentteihin perustuvasta tutkimuksesta. (Hirsjärvi ym. 2007, 212.) Anni Vilkon

(1990, 81) mukaan sosiaalitieteissä tutkijan myötävaikutuksella, esimerkiksi

haastatellen ja kirjoituskilpailujen kehottamana syntyneitä elämäntarinoita pidetään

usein parempina tutkimusaineistoina kuin kirjallisuuden elämäkertoja ja aineiston

keruuseen liitetään usein ajatus ’tavallisten ihmisten’ elämänilmaisujen tavoittamisesta.

Voidaan siis ajatella, että kun halutaan tietoa sosiaalityön opiskelijoiden motiiveista ja

kokemuksista alan valinnassa, ovat itse sosiaalityön opiskelijat parhaita henkilöitä

vastamaan ja erittelemään asiaa ja kirjallisen tekstin pyytäminen on hyvä tapa saada

asiasta tietoa.

Sosiaalitutkimuksen yhteydessä omaelämäkerta ei tarkoita vain sitä suhteellisen kiinteää

genreä, joka autobiografia on kirjallisuudentutkimuksen lajikategoriana, vaan

sosiaalitieteet ovat hyödyntäneet myös tutkijan ja kertojan vuorovaikutuksessa

 16

syntyneitä elämäkertoja (Vilkko 1990, 81). Hyvärisen (1994, 122) mukaan

julkaistavaksi tehty omaelämäkerta, kilpailuun kirjoitettu elämäntarina ja haastattelu

poikkeavat toisistaan jyrkimmin työstämisen asteen ja aloitteen suhteen. Hyvärinen

vertaa asetelmaa valmiin taideteoksen ja raakamateriaalin väliseen suhteeseen.

Elämäkerrallisen lähestymistavan taustana on Leena Syrjälän (2001, 204) mukaan

näkemys elämän ja identiteetin rakentumisesta tarinoina. Pohtiessaan omaa elämäänsä

ihminen kertoo itselleen ja muille eri tilanteissa erilaisia tarinoita, jotka puolestaan

voivat avata uusia näkökulmia tai kätkeä entisiä. Oman elämän pohdinta on ihmisen

perustavanlaatuinen ominaisuus ja samalla myös kerrontaa, jonka avulla ihminen

rakentaa minuuttaan. Useampi sosiaalityön opiskelija toikin esseessään esille

kirjoitusprosessin olleen tietyllä tapaa terapeuttinen ja koki sen myös selkeyttäneen

ajatuksia omasta alavalinnasta ja sen motiiveista. Tarinoiden kertominen on

persoonallisen ja ammatillisen kasvun väline, jota voi samalla käyttää myös

tutkimusmetodina (Syrjälä 2001, 204).

Sosiaalityön opiskelijoilta saadut esseet eivät ole puhtaasti elämäntarinoita, kertomuksia

tai muistoihin perustuvia tekstejä, mutta niissä on elementtejä kaikista edellä

mainituista. Tulen tässä tutkimuksessa puhumaan opiskelijoiden kirjoituksista

muisteluesseinä ja kertomuksina. Analyysiosuudessa tulen jaottelemaan opiskelijoiden

kertomukset erilaisiin tarinatyyppeihin. Keskityn tässä luvussa erittelemään erityisesti

tarinan, kertomuksen ja muiston käsitteitä, sekä perustelemaan miksi olen päätynyt

käyttämään opiskelijoiden kirjoittamista teksteistä nimenomaan kertomuksen käsitettä.

3.1.1 Muistoja

Tutkimuksessani sosiaalityön opiskelijoita pyydettiin pukemaan kirjalliseen muotoon

heille merkityksellisiä kokemuksia opintoihinsa sekä alan- ja ammatinvalintaan liittyen.

Päivi Petrelius (2005) on puhunut kirjoitetuista muistoista ja määrittelee muistot tiettyjä

sosiaalisia sijainteja saaneiden yksilöiden kuvauksiksi tietyssä ajassa eletyistä

tapahtumista ja kokemuksista. Petrelius puhuu muistoista yksilöllisinä ja subjektiivisina

 17

kertomuksina. Vaikka muistot ovat elämäkertoihin verrattuna lyhyitä ja katkelmallisia

kuvauksia menneestä, niitä jäsentävät tulevaisuuteen ja nykyhetkeen liittyvät motiivit.

Nykyhetkeen ja tulevaisuuteen liittyvät pyrkimykset ohjaavat sitä, millainen tarinallinen

versio menneisyydestä ja itsestä noiden tapahtumien kokijana ja tulkitsijana, muisto on.

(Petrelius 2005, 22 – 23.)

Alasuutari (1986, 15) kirjoittaa kuinka tutkimusten mukaan muistot menneisyydestä

järjestyvät ihmisen mielessä hierarkkiseksi rakenteeksi. Ylimpänä ovat suuret

tapahtumakokonaisuudet ja alimpana pienemmät muistetut yksityiskohdat. Pääkohdat

eivät ole satunnaisia muistoja koetuista tapahtumista vaan olennaisina pidettyjä asioita.

Muistaminen perustuukin tapahtumakokonaisuuksien mukaan määräytyvien pääkohtien

ja niiden välisten ajallisten tai loogisten yhteyksien hahmottamiseen. Näitä malleja

joiden mukaan tieto on ihmisen mielessä järjestynyt hierarkkiseksi ja loogisiksi

kokonaisuuksiksi, kutsutaan kognitiivisiksi skeemoiksi. Kognitiivinen skeema toimii

ikään kuin kertomuksen kielioppina määräten tarinan saaman muodon.

3.1.2 Tarinoita vai kertomuksia

Juhani Ihanus (1999) kirjoittaa kuinka kokemukset ja tapahtumat voidaan tehdä

ymmärrettäviksi muistettaviksi ja toisten kanssa jaettaviksi kertomusten avulla.

Ihmisten kertomukset kiertyvät tavallisesti oman minän ympärille ja muodostaen

yhtenäisen kokonaisuuden, tarinan. Kertomusten avulla ihminen tavoittelee elämäänsä

eheyttä, pysyvyyttä ja mielekkyyttä. Juhani Ihanus (1999, 257) käyttää kertomusta

yläkäsitteenä, joka jakautuu tarinaan kertomuksen sisältönä ja esitystapaan

kertomuksen ilmaisuna. Ihanuksen käsitteitä myötäillen olen päätynyt tässä

tutkimuksessa puhumaan opiskelijoiden itsensä kirjoittamista esseistä kertomuksina,

jotka sisältävät vaihtoehtoisia tarinoita. Olen omien tutkimusintressieni kautta tulkinnut

opiskelijoiden kertomuksia tuoden niistä esille alavalintaan liittyvät tarinat. Myös Vilma

Hänninen (2003) erottelee kertomuksen ja tarinan käsitteitä samoin tavoin.

 18

Hänninen (2003, 19 - 22) on erotellut toisistaan tarinallisuuden eri ilmenemismuotoja

varaamalla niille eri termejä. Hännisen mukaan narratiivisen tutkimuksen

monialaisuudesta seuraa se, että tarinan (narrative) käsitettä käytetään hyvin monissa

merkityksissä, joka voi aiheuttaa sekaannusta ja ohi puhumista. Hännisen mukaan

tarina on ajallinen kokonaisuus, jolla on alku, keskikohta ja loppu. Tarinan keskeisin

elementti, eli sen juoni, muodostaa kokonaisuuden, johon nähden erilliset osat saavat

merkityksensä. Hännisen mukaan kerrottu tarina esittää jonkin yleisen totuuden tai

mahdollisuuden yksittäistapauksen kautta. Kertomuksen käsitteellä Hänninen viittaa

tarinan esitykseen merkkien muodossa. Yksi kertomus voi sisältää useita tarinoita ja

Hännisen mukaan se voidaan tulkita monella tavalla. Kertomuksen käsite viittaa

ihmisen itsestään toisille kertomaan tarinaan. Kertomalla tarinaansa ihminen voi saada

aikaan sosiaalisia vaikutuksia, jakaa kokemuksiaan, saada jäsennyksilleen sosiaalista

vahvistusta ja reflektoida kokemustaan.

Hänninen tuo esille myös sisäisen tarinan käsitteen, joka viittaa ihmisen mielen

sisäiseen prosessiin, jossa ihminen tulkitsee omaa elämää tarinallisten merkitysten

kautta. Sisäinen tarina ilmenee ja osin muodostuukin kerronnassa ja toiminnassa, mutta

jää myös osittain piiloon, koska kaikkia kokemuksia ei kerrota ja kaikkia suunnitelmia

ei toteuteta. Hänninen erottelee sisäisen tarinan kolme eri tasoa: alkuperäinen,

reflektiivinen ja metareflektiivinen. Ensimmäinen taso on se, jolla elämä alun perin

näyttäytyy tulkittuna tietyllä tasolla ja reflektiivinen sisäinen tarina on itselle kerrottua

sisäistä puhetta, joka on tarpeen silloin kun rutiinimaiset merkitysannot tulevat

ongelmallisiksi ja vaativat pohdintaa. Metareflektion tasolla ihminen tietoisesti erittelee

sisäistä tarinaansa tietoisena siitä, että se on tarina. (Hänninen 2003, 20 - 22.) Vilkko

puolestaan (1987, 16) erittelee kolme erilaista tasoa kun puhutaan omaelämäkerroista tai

elämäntarinoista. Tapahtua kuvaa tosiasiallisten elämänvaiheiden ja tapahtumien

kokonaisuutta, ajatella viittaa ajatuksissa miellettyyn kuvaan noista tapahtumista, ja

viimeinen taso kertoa kuvaa yksilön esitystä omasta elämästään.

Hyvärisen (2006, 2 - 3) mukaan monet sosiaalitieteilijät eivät tee käsitteellistä eroa

kertomuksen ja tarinan välillä, vaan valitsevat kulloinkin paremman kieleen sopivan

ilmauksen. Termi tarinallinen tutkimus viittaa siksi käytännössä samaan kuin

 19

kerronnallinen tai kertomuksellinen tutkimus. Hyvärinen kääntää sanan narrative

kertomukseksi, kertomukselliseksi ja kerronnalliseksi, sekä termin story tarinaksi.

Elämänkertatutkijat eivät ole yleensä halunneet tehdä suurta eroa kirjoitettujen ja

suullisten omaelämänkertojen välillä. Niin suullisessa kuin kirjallisessa itsen

esittämisessä tulee ottaa huomioon elämänkertomusten yleisö tai yleisöt. Kertomukset

on aina suunnattu jollekin ajatellulle vastaanottajalle. Elämäntarinoissa vastaanottajana

on aina myös ’sisäislukijan’ edustaja. Sisäislukija edustaa kertojalle jonkinlaista

ihannelukijaa, jonka kanssa hän käy keskusteluja, väittelee ja selittelee.

’Omaelämäkerrallinen sopimus’ on käsite, joka viittaa kertojan ja lukijan väliseen

suhteeseen. Kertoja ikään kuin ehdottaa lukijalle omaelämäkerrallista sopimusta, josta

toivoo tämän tunnistavan ja hyväksyvän koodiston, jonka mukaan elämäntarina on

jäsentynyt. Sopimuksella kertoja pyrkii varmistamaan sen, että vastaanottaja ymmärtää

hänen tekemiensä tärkeiden ja merkittävien omaelämäkerrallisten kokonaisuuksien sekä

niiden esittämistavan valintojen perusteet. Sekä suullinen, että kirjallinen kerronta ovat

luonteeltaan refleksiivistä, jolloin toiselle kertomiseen sisältyy myös tapahtumien ja

asioiden selvittämistä itselle. (Vilkko 1997, 78; 1998, 16)

Roos (1988, 140) määrittelee elämänhistorian tai elämäkerran tarinaksi, joka perustuu

henkilön omaan elämään, jossa tarinan kertova henkilö esitetään tarinan subjektina ja

jossa hän itse määrittelee mitä tarinaan sisällytetään ja mitä ei. Elämänhistoria tai

elämäkerta ei ole kuitenkaan mikä tahansa ihmisen kertoma tarina, vaan siinä täytyy

olla tietty yhtenäisyys, yritys kuvata omaa elämää tietystä näkökulmasta. Roos tuo

kuitenkin esille, että koherenssi on yksinkertaisesti kertojan tai haastattelijan luomaa ja

aikaansaamaa, jotta tarinasta tai juonesta saadaan hyvä, ”oikean” elämän ollessa

hajanainen, jäsentymätön ja täynnä irrallisia yksityiskohtia.

Vaikka tarinan ja kertomuksen käsitteitä käytetään usein sekaisin ja päällekkäin, olen

päätynyt tässä tutkimuksessa puhumaan opiskelijoiden kirjoituksista kertomuksina.

Hännisen (2003) ja Ihanuksen (1999) tapaan ajattelen opiskelijoiden esseiden olevan

suurempia kokonaisuuksia, kertomuksia, joista on löydettävissä useita erilaisia ja

vaihtoehtoisia tarinoita. Ajattelen opiskelijoiden kertomusten olevan siis kokonaisia,

 20

kirjallisia ja kerronnallisia esityksiä kunkin yksilön omasta elämästä, ajatuksista ja

kokemuksista. Itse olen tutkimuksessani kiinnostunut nimenomaan opiskelijoiden

esityksistä ja tarinoista omasta alavalinnasta. Opiskelijat kertovat teksteissään

alavalintaan liittyvistä tekijöistä ja Vilkon (2003) käsitteen mukaisesti esseet etenevät

metareflektion tasolla, koska opiskelijat erittelevät sisäistä tarinaansa tietoisena siitä,

että kyseessä on tietylle yleisölle tuotettu kertomus. Opiskelijoiden kertomukset pitävät

sisällään myös muunlaisia tarinoita kuin vain alavalintaan liittyviä. Olen kuitenkin

tutkimuksessani keskittynyt nimenomaan noihin alavalinnasta kertoviin tarinoihin ja

niihin liittyviin kokemuksiin ja ajatuksiin. Myös alavalinnasta kertovien tarinoiden

sisällä on mahdollista löytää erilaisia ja vaihtoehtoisia tarinoita, mutta käsittelen lisää

kertomusten analyysia omassa osiossaan.

3.1.3 Kertomusten tutkiminen

Alasuutari (1994, 107) kirjoittaa kertomuksesta yhtenä diskurssin muotona, jolla on

huomattava kulttuurinen merkitys. Hänen mukaansa kertomuksia on myös suhteellisen

helppo tutkia, koska joukkoviestintä koostuu isoilta osin nimenomaan juonellisista

kertomuksista, kuten elokuvista, uutisista ja ajankohtaisohjelmista. Alasuutarin mukaan

kertomusten kautta välittyy muun muassa modernille ajalle ominainen kokemus

historiasta ja ajan muutoksista. Myös yksilön kokemusmaailmaan kuuluu käsitys

muutoksesta ja yksilökohtaisesta ajallisesta kehityksestä joka näkyy muun muassa siinä,

että elämäntarinoiden kertominen ja kirjoittaminen ovat nimenomaan modernisaatioon

liittyvä ilmiö.

Alasuutarin (1994, 107) mukaan kertomukselle on tyypillistä, että siinä on nähtävissä

eri osia, jotka muodostavat jonkinlaisen juonellisen kokonaisuuden tai rakenteen.

Yksinkertaisin mahdollinen kertomus on sellainen, jossa on kolme toisiinsa liittyvää

tapahtumaa. Ensimmäinen ja kolmas tapahtuma ovat jonkin asiantilan toteavia ja toinen

tapahtuma aktiivinen. Tällainen kertomus voisi olla esimerkiksi seuraavanlainen: Olli

oli onneton, kunnes hän tapasi Anjan ja tuli onnelliseksi.

 21

Alasuutari (1989, 75 - 76) kirjoittaa kertomusten ajallisuudesta. Vaikka menneisyys on

tietyssä mielessä menetettyä, jo elettyä aikaa, se kuitenkin vaikuttaa nykyisyyteen ja

tulevaisuuteen muistelemisen ja kertomusten välityksellä. Historia on aina jonkinlainen

subjektiivinen teoria, vaikka se koostuisikin joukosta todellisia tapahtumia. Jotkut

kertomukset ovat todenmukaisempia kuin toiset, mutta silti kertomus on aina eri asia

kuin itse tapahtuma. Kertomus on jonkinlaiseen kieliasuun puettu kuvaus tapahtumasta,

ja sitä luotaessa tulee noudattaa kielen käyttöä määrääviä sosiaalisia sääntöjä, jotta

kertomus on muille ymmärrettävä. Aivan kuten kertomus sinänsä, myös sen

totuudellisuus on siis luonteeltaan sosiaalista, eri ihmisten näkemysten pohjalta

määriteltävissä olevaa. Kuten Alasuutari kirjoittaa, käsityksemme ja kertomuksemme

historiasta muuttuvat aina jossain määrin kun nykyisyydessä tapahtuu jotakin.

Virallinenkaan historia ei ole koskaan valmis ja muuttumaton. Ihminen ymmärtää aina

menneisyytensä nykyhetken perspektiivistä.

Vilkko (1990, 82 - 84) mukaan omaelämäkerrallisia tekstejä voidaan tarkastella

teksteinä, kulttuurituotteina. Sen sijaan, että keskityttäisiin omaelämäkerroissa

esitettyjen asioiden yhteiskunnalliseen todellisuuteen, siihen miten asiat todella

tapahtuivat, voidaan painopiste siirtää eletyn ja koetun kuvaukseen, kerronnalliseen

kokonaisuuteen. Kertomus elämästä ei ole koskaan tapahtuneen suora heijastus, vaan

sillä on tuotantoehtonsa, joiden puitteissa se syntyy. Kertomus on elämäntapahtumista

tehty konstruktio, jonka yksilösubjekti muokkaa kulloiseenkin tilanteeseen sopivaksi.

Yksilö- ja tilannesidonnaisuutensa lisäksi omaelämäkerralliset aineistot ovat

voimakkaasti kulttuurisidonnaisia. Elämästä kerrotaan aina kullekin kulttuurille

sopivilla tavoilla. Kertomukseen valikoituu aineksia yksilön omien tärkeyskriteerien

mukaisesti, mutta tuota valikointia ohjaavat juuri kulttuuriset elämänjäsennykset ja

kerronnalliset konventiot. (Vilkko 1990, 82.)

Elämäkerrallisissa teksteissä ihminen osoittaa oman erityislaatunsa ja havainnollistaa

omaa identiteettiään. Identiteetillä tarkoitetaan yleisesti joidenkin piirteiden suhteellista

pysyvyyttä. Elämäntarinaa pidetään kulttuurituotteena, jossa yksilö, rakentaessaan

näkemyksensä elämänhistoriastaan kertomuksen muotoon, tulee ilmaisseeksi

 22

subjektiviteettiään ja identiteettiään. Identiteetti koostuu yksilön ominaispiirteistä siten,

että ulkoiset tekijät eivät vaikuta sen yksittäisiin piirteisiin vaan koko rakennelmaan.

Tänä päivänä ihmiselle on leimallista kokemus jatkuvuudesta, pysyvistä yksilöllisistä

persoonallisuuspiirteistä tai ainakin jonkinlaisesta kehityskaaresta, jonka tuloksena

yksilön identiteetti on rakentunut. (Alasuutari 1986, 138; 1989, 79 – 82.)

Sisäisesti looginen elämänkerta tai elämäntarina ei synny itsestään vaan ihmisen on

pakko valita menneisyydestään joitakin tapauksia ja unohtaa toisia. Valittuja tapahtumia

tulee tulkita tavalla joka tukee tarinan tarkoitusta, olkoonpa se sitten omien

käyttäytymispiirteiden pysyvyyden todistaminen tai tilanteeseen johtaneen kehityslinjan

kuvaaminen. Yksilö hahmottaa menneisyytensä kertomuksena, juonellisena

kokonaisuutena, sen sijaan, että muistaisi siitä vain satunnaisia ja myöhempien

tapahtumien kannalta merkityksettömiä sattumuksia. Identiteetti voidaan käsittää

pyrkimykseksi orientoitua mielekkäällä tavalla sosiaaliseen todellisuuteen. Se heijastuu

itse tarinan juoneen kuulumattomissa, omia elämänvaiheita ja ratkaisuja arvioivissa

ilmaisuissa sekä yksilölle ominaisissa tavoissa kertoa tarinan juoni. (Alasuutari 1986,

138; 1989, 79 - 82.)

Hyvärinen (2006, 15 – 16) kirjoittaa, että elämän kokemisessa on aina elementtejä, jotka

karkaavat kertomukselta. Hyvärisen mukaan identiteetistä tai elämästä ei voida puhua

kertomuksena, vaan kertomus on vain yksi tapa jäsentää identiteettiä ja olemista.

Kielellisenä jäsennyksenä se kuitenkin kykenee hyvin kokoamaan ja jäsentämään

identiteettiä sekä ilmaisemaan myös identiteetin muita puolia.

Roosin (1988, 148) mukaan ennen elämäntarinoiden analyysia on tärkeää ottaa

huomioon ketkä tarinoita tuottavat, missä kontekstissa ja miksi. Esimerkiksi sukupuolta,

luokkaa ja tiettyjä historiallisia peruskokemuksia ei tule ottaa itsestään selvyytenä.

Myös konteksti on tärkeä, sillä ilman sitä ei voi tietää elämäntarinaan sisältyvää

intentiota. Jokaisella meistä on useita potentiaalisia elämäntarinoita esitettäväksi

kontekstin mukaan. Elämäntarinat ovat hyvin erilaisia riippuen siitä esittääkö ne esim.

ystäville, puolisolle, viranomaisille tai vaikka työnhaun yhteydessä. Kertomus vaihtelee

myös elämänvaiheen mukaan, ja elämäntarinan ongelma onkin, ettei sillä oikeastaan ole

 23

loppua koska kertoja esittää sen eläessään. Alasuutarin (1986, 11) mukaan joidenkin

kielellisten rakenteiden voidaan kuitenkin olettaa olevan universaaleja. Suomen kielen

rakenteiden ja sanaston voi olettaa heijastavan myös sitä, mikä on yhteistä

maailmankuvallista ainesta kaikille tutkituille, suomalaiseen kulttuuripiiriin kuuluville

miehille ja naisille.

4. TUTKIMUKSEN TOTEUTUS

4.1 Tutkimustehtävä

Toisessa luvussa esittelemieni tutkimusten mukaan sosiaalityön opiskelijat päätyvät

usein alalle muun muassa erilaisten auttamismotiivien vuoksi. Halu auttaa ihmisiä, ja

erityisesti heikommassa asemassa olevia ihmisiä ajaa monet sosiaalityön opintojen

pariin. Myös yhteiskunnallisen vaikuttamisen mahdollisuus, sekä erilaiset

henkilökohtaiset kokemukset ovat usein syynä sosiaalityön alavalintaan. Tutkielmassani

kysyn kuinka sosiaalityön opiskelijat ovat päätyneet alalle ja millaista roolia opiskelijat

arvioivat elämänkokemustensa näyttelevän ammatinvalinnassa.

Olen päätynyt tässä tutkimuksessa puhumaan opiskelijoiden esseistä kertomuksina.

Opiskelijoiden esseet ovat suurempia kokonaisuuksia, kertomuksia, joista on

löydettävissä useita erilaisia ja vaihtoehtoisia tarinoita. Kertomuksen käsitteen

mukaisesti opiskelijat erittelevät ajatuksiaan ja kokemuksiaan tietoisena siitä, että

kyseessä on tietylle yleisölle tuotettu kertomus. Olen tutkimuksessani kiinnostunut

esityksiin nimenomaan sosiaalityön alavalinnasta. Opiskelijoiden kertomukset pitävät

sisällään myös muunlaisia tarinoita kuin vain alavalintaan liittyviä. Olen kuitenkin

tutkimuksessani keskittynyt nimenomaan noihin alavalinnasta kertoviin tarinoihin ja

niihin liittyviin kokemuksiin ja ajatuksiin.

 24

Vastatakseni tutkimuskysymykseeni sosiaalityön opiskelijoiden alavalinnasta analysoin

opiskelijoiden kirjoittamia esseitä narratiivisen juonianalyysin avulla.

Juonirakenneanalyysin teko voidaan ajatella olevan jonkinlaista tyypittelyä, jossa

keskitytään etsimään erilaisia tarinatyyppejä. Tutkimuksessani keskityn analysoimaan

sitä, mitä johtopäätöksiä opiskelijoiden kirjoittamista muisteluesseistä voi tehdä

juonellisina kertomuksina. Avaan analyysin eri vaiheita perusteellisemmin tämän luvun

lopussa.

Varsinaiset tutkimuskysymykset ovat seuraavat.

Minkälaisia ovat sosiaalityön opiskelijoiden kertomukset alalle hakeutumisesta ja

minkälaisia tarinatyyppejä kertomuksista muodostuu?

Miten elämänkokemukset näyttäytyvät ja ilmenevät opiskelijoiden kertomuksissa

sosiaalityön koulutusvalintaan liittyen?

4.2 Opiskelijoiden muisteluesseet aineistona

Tutkimuksen aineistona ovat Jyväskylän yliopiston sosiaalityön maisterivaiheen

opintoihin kuuluvaan päättöseminaariin syksyllä 2012 osallistuneiden opiskelijoiden

tuottamat kertomukset sosiaalityön alavalinnasta. Päättöseminaari on Jyväskylän

yliopiston sosiaalityön opetusohjelmaan ja opintojen loppuvaiheeseen kuuluva

seminaarimuotoinen kurssi, jonka aikana opiskelijat muun muassa tarkastelevat

opintojen myötä tapahtunutta ammatillista kehittymistään sekä antavat palautetta

opinnoista.

Tapasin ryhmän seminaarin ensimmäisellä kokoontumiskerralla lokakuussa 2012 ja

esittelin heille alustavasti tutkimusaihettani. Kaikilta opiskelijoilta edellytettiin esseen

kirjoittamista seminaarin suorittamiseksi, mutta jokaiselle annettiin mahdollisuus kieltää

esseensä käyttäminen tutkimuksessani. Sovimme seminaarin vetäjän ja opiskelijoiden

 25

kanssa, että jokainen kirjoittaa esseensä perään suostumuksensa tai kieltonsa tekstin

luovuttamisesta minulle. Seminaarin vetäjä luovutti suostumuksensa antaneiden

opiskelijoiden muisteluesseet minulle tammikuussa 2013. Seminaarin vetäjä oli

poistanut esseistä nimet ja muita tunnistettavuustietoja ennen niiden luovuttamista

minulle. Päättöseminaariin osallistui 24 opiskelijaa joista 17 antoi luvan käyttää

tekstiään tutkimuksessani. Kuusi opiskelijaa kieltäytyi luovuttamasta esseetään

tutkimukseeni esseen henkilökohtaisen luonteen vuoksi ja yksi essee jäi pois

tutkimuksesta sen myöhästyneen palautuksen takia. Kaikkiaan aineistoa tuli 144 sivua

rivivälillä 1,5, siten, että uusi essee alkoi aina uudelta sivulta.

Muisteluesseiden tehtävänannossa opiskelijoita pyydettiin pohtimaan seuraavia

kysymyksiä:

• Miten ja miksi hakeuduit opiskelemaan sosiaalityötä?

• Minkä asioiden arvelet vaikuttaneen alan ja ammatinvalintaasi?

• Onko sinulla sellaisia elämänkokemuksia, joiden ajattelet vaikuttaneen alan

valintaasi?

• Mitä ajattelit sosiaalityöstä ennen opiskelemaan tuloasi ja opintojesi alussa, ja

miten hahmotat sosiaalityötä nyt opintojesi loppuvaiheessa?

• Miten sosiaalityön ja/tai muut opinnot ovat tarjonneet sinulle?

• Millaisia ovat ammatilliset tavoitteesi tai tulevaisuudensuunnitelmasi?

• Mikä on mielestäsi sosiaalityön tehtävä ja paikka yhteiskunnassa ja miten

jäsennät itseäsi tuohon sosiaalityön kenttään?

Opiskelijoille annettiin mahdollisuus käyttää päättöseminaarin esseessä apuna opintojen

aikana kirjoitettuja oppimispäiväkirjoja, esseitä, raportteja ja muita mahdollisia itse

kirjoitettuja dokumentteja sekä muiden opiskelijoiden kanssa käytyjä keskusteluja.

Myös muun kirjallisuuden apuna käyttäminen oli esseiden kirjoituksessa sallittua, mutta

ei pakollista.

 26

Opiskelijoiden kirjoittamat esseet käsittelivät vain paikoitellen tutkimukseni kannalta

olennaisia aiheita. Ne sisälsivät muun muassa paljon reflektiota ja palautetta

opiskeluajoista ja opintojen annista. Olen kiinnostunut opiskelijoiden kertomuksista

niiltä osin kuin ne keskittyvät alavalintaan ja siihen liittyviin tekijöihin.

Analyysiosiossani keskityn sosiaalityön opiskelijoiden alavalinnan syihin, motiiveihin

ja taustoihin.

4.3 Narratiivinen analyysi

Narratiivisuus, tarinallisuus ja kertomuksellisuus ovat käsitteitä, joita on useissa

tutkimuksissa ja teksteissä käytetty synonyymeina, niin myös tässä tutkimuksessa. Olen

edellisessä luvussa eritellyt tarinan ja kertomuksen käsitteet, mutta narratiivisuuden

käsitteen kohdalla puhun tässä tutkimuksessa niin tarinallisuudesta kuin

kertomuksellisuudestakin. Syrjälä (2001) hahmottaa tarinallisuuden yleiseksi

metodiseksi viitekehykseksi, jossa kiinnitetään huomio tarinoihin todellisuuden

rakentajana ja välittäjänä. Tutkimuksellisesti kyseessä on lähestymistapa, jossa

analysoidaan kertomuksia ja painotetaan yksittäisten ihmisten tapaa kokea, ajatella ja

toimia. Ihmisen koko elämän ja hänen identiteettinsä katsotaan rakentuvan tarinoiden

kertomisen kautta. Oman elämän reflektiivinen pohdiskelu voidaan käsittää kerrontana,

jossa ihminen rakentaa minuuttaan. Ihmisten elämänkokemuksia voidaan pitää

kertomuksina, joita he elävät ja joita he kertoessaan muotoilevat uudelleen. (Syrjälä

2001, 204, 213 - 214)

Syrjälän (2001, 214) mukaan jokainen tutkija luo viime kädessä oman narratiivisen

metodinsa toisten tutkijoiden viitoittaman tien pohjalta. Myös Hyvärinen (2006, 17)

muistuttaa, ettei ole olemassa sellaista valmista pakettia, jonka nimi olisi ”narratiivinen

analyysi”. Hyvärinen esittelee erilaisia vaihtoehtoja analyysin tavoista, joita on myös

mahdollista yhdistellä keskenään. Hyvärinen mainitsee kolme kirjallisen aineiston

analyysitapaa: temaattinen luenta tai sisällön analyysi, kertomusten luokittelu

kokonaishahmon perusteella sekä kertomusten kulun yksityiskohtien analyysi.

 27

Kertomusten rakenteellisten piirteiden tutkiminen juonitiivistelmiä tekemällä auttaa

usein vertailemaan laajoja tekstikokoelmia toisiinsa ja löytämään niistä niin yhdistäviä

kuin erottaviakin tekijöitä. Juonirakenteen tutkiminen on myös avain kertomusten

merkitysrakenteen tutkimiseen. Alasuutari (1994, 107 – 121) kuitenkin muistuttaa, ettei

edes varsinaisia juonellisia kertomuksia voi pelkistää niiden sisältämään

juonirakenteeseen. Kertomus on aina kokonainen esitys, jossa kertoja perustelee

tarinansa kertomisen. Usein juonirakenneanalyysin ohella voi olla myös hyödyllistä

eritellä itse kertomuksen juoneen kuulumattomia lauseita, kuten oman tarinan

kommentointia tai lukijan puhuttelua.

Kvalitatiivisella analyysillä on Roosin (1988, 201 - 203) mukaan karkeasti ottaen kaksi

perusstrategiaa: tematisointi ja tyypittely. Koko aineisto on mahdollista hajottaa eri

teemoihin ja pohtia sitten miten eri teemat esiintyvät, tavallisesti joidenkin

taustamuuttujien, kuten esimerkiksi sukupuolen mukaan. Roosin mielestä on

välttämätöntä analysoida aineistoa tällä tavoin, mutta tematisoinnin avulla on kuitenkin

vaikea esittää tuloksia havainnollisesti. Roos pitääkin tyypittelyä kokonaisuutta

paremmin hahmottavana ja kirjallisuudelle ominaisena tapana hahmottaa todellisuutta.

Roos näkee typologian erinomaisena laadullisen aineiston havainnollistamisen ja

teoreettisen käsittämisen välineenä. Juonirakenneanalyysin teko on myös jonkinlaista

tyypittelyä. Siinä keskitytään etsimään erilaisia tarinatyyppejä.

Alasuutarin juonirakenneanalyysissa yksilön kertomaa elämäntarinaa tarkastellaan

nimenomaan kertomuksena, kielellisenä tuotteena, jolla on oma rakenteensa ja tyylinsä.

Tältä kannalta ei ole oleellista kuinka todellisuutta vastaava tai fiktiivinen kertomus on

(Alasuutari 1986, 10 - 11). Tutkimuksessa keskityn analysoimaan sitä, mitä

johtopäätöksiä opiskelijoiden kirjoittamista muisteluesseistä voi tehdä juonellisina

kertomuksina.

Kaikkien 17 opiskelijan kirjoittamien esseiden yhteenlaskettu sivumäärä oli 144 sivua.

Kaikki esseen tehtävänannossa esitetyt kysymykset eivät varsinaisesti vastanneet

tutkimuskysymyksiini. Mitä tahansa tekstiä voidaan tarkastella kertomuksena, jolla on

oma rakenteensa ja juonellisuuden voi analysoitavassa aineistossa ottaa huomioon

 28

monella eri tavalla ja monesta syystä. Tutkijan ei tarvitse välttämättä olla kiinnostunut

kuin jostain tietystä aiheesta tai teemasta, jota teksti ainoastaan paikoitellen käsittelee.

(Alasuutari 1994, 107 – 121.) Olenkin päätynyt käyttämään aineistosta tutkimukselleni

oleellisina pitämiäni osia ja keskittymään esseiden analysoinnissa nimenomaan

opiskelijoiden alanvalintaan liittyviin tekijöihin ja motiiveihin.

Analysoin sosiaalityön opiskelijoiden kertomuksia narratiivisen juonianalyysin kautta.

Olen pyrkinyt etsimään ja löytämään aineistosta sosiaalityön alavalinnalle

merkityksellisiä teemoja ja kategorioita. Olen jaotellut ja ryhmitellyt opiskelijoiden

kertomuksia sen mukaan mitkä teemat ja yhteiset piirteet niissä korostuvat. Tämän

jälkeen olen pyrkinyt nimeämään opiskelijoiden kertomuksista tarinatyyppejä niiden

tärkeimpien teemojen ja kertomusten juonirakenteiden avulla.

Aineiston ensimmäisillä lukukerroilla keskityin muodostamaan kertomuksista

yleiskuvaa. Esseet olivat hyvin erilaisia ja niissä oli sekä temaattisia, että

tarinatyypillisiä eroavaisuuksia. Useiden lukukertojen jälkeen tein jokaisesta

kertomuksesta juonitiivistelmän, johon kokosin alavalintaan liittyvän kerronnan.

Seuraavassa vaiheessa pyrin löytämään alavalintaan liittyvistä osioista sellaisia yleisiä

teemoja tai kategorioita, jotka esiintyisivät useammissa kertomuksissa. Kokosin ja

ryhmittelin alavalinnan perusteita erilaisten otsikoiden alle, niiden yhdenmukaisuuksien

tai samankaltaisuuksien mukaan, kunnes päädyin lopulta löytämään aineistosta kolme

erilaista aihealuetta tai teemaa. Nuo aihealueet esiintyivät opiskelijoiden kertomuksissa

usein myös yhdessä.

Pääasiallisia syitä sosiaalityön alavalinnalle olivat sosiaalityön arvomaailma

(auttaminen, yhteiskunnallinen vaikuttaminen, heikompien puolelle asettuminen,

oikeudenmukaisuus), henkilökohtaiset elämänkokemukset sekä opiskelijoiden erilaiset

ammatilliset polut, jotka olivat johtaneet sosiaalityön alavalintaan. Paneudun teemoihin

syvemmin seuraavassa luvussa. Olen laatinut löydösteni pohjalta taulukon (Taulukko

1.), johon olen kerännyt ja tiivistänyt kunkin kertomuksen alavalintaan liittyvät

mielestäni olennaiset ja merkitykselliset teemat. Taulukossa näkyy ainoastaan se, mitkä

noista kolmesta pääasiallisesta syystä tulivat mainituiksi kunkin opiskelijan

 29

kertomuksessa. Olen nostanut kertomuksista pääasiallisiksi syiksi ne perusteet, joita

opiskelijat erittelevät itse tärkeimpänä syynä, tai joita opiskelijat käsittelevät

kertomuksissaan määrällisesti ja laadullisesti eniten. Olen antanut keksityt nimet

opiskelijoiden kertomuksille aakkosittain siinä järjestyksessä kun olen ne saanut.

Taulukko 1. Alavalinnan teemat opiskelijoiden kertomuksissa

Kertomukset Ammatillinen kehitys Sosiaalityön arvot Elämänkokemus

Anniina x x

Bertta x

Cecilia x x x

Dana x

Elina x x

Felicia x

Gitta x x x

Hanna x

Irene x x

Jaana x x

Kaisa x

Laura x

Mari x x x

Neea x x

Olivia x x

Paula x

Raija x x

Opiskelijoiden kertomuksia ei ollut mahdollista jakaa suoraan noihin kolmeen eri

teemaan, koska ne esiintyivät kertomuksissa usein yhdessä ja/tai päällekkäin. Olen

päätynyt kuitenkin tarkastelemaan opiskelijoiden kertomuksia nimenomaan aina kunkin

kirjoittajan kertomuksesta käsin. Analyysia olisi ollut mahdollista tehdä myös siten, että

olisin ottanut analyysiyksiköksi nuo teemat, jolloin olisi ollut mahdollista löytää yhdestä

kertomuksesta useampia perusteita alavalinnalle ja tarkastella perusteiden esiintyvyyttä

läpi koko aineiston huolimatta yksittäisistä opiskelijoiden kertomuksista. Olen kuitenkin

 30

päätynyt pitämään kutakin kertomusta analyysiyksikkönä, koska olen halunnut löytää

kustakin kertomuksesta oleellisimpina pitämiäni alavalinnalle merkityksellisiä tekijöitä

ja tarkastellut niitä erityisesti omien elämänkokemusteni kautta. Olen siis päätynyt

arvottamaan kunkin kertomuksen alavalinnan perusteita ja tekijöitä sen mukaan miten ja

minkä verran ne kussakin kertomuksessa esiintyvät. Olen pyrkinyt löytämään erilaisia

merkitys- ja juonirakenteita kustakin kertomuksesta. Vaikka narratiivinen analyysi ei

pyrikään varsinaisen totuuden löytämiseen tutkittavasta ilmiöstä, minua kuitenkin

kiinnostaa kunkin opiskelijan ja kunkin kertomuksen esitykset alavalinnasta.

Narratiivisen analyysin luonteen omaisesti minun olisi ollut mahdollista tarkastella

esityksiä alavalinnasta koko aineiston tasolla, mutta en ole ollut valmis luopumaan

kertomusten raameista halutessani tavoittaa kertomuksista kunkin kirjoittajan äänen ja

esityksen.

Koska minua kiinnostaa erityisesti erilaisten elämänkokemusten vaikutus sosiaalityön

opiskelijoiden alavalintaan, olen tarinoiden jaottelussa päätynyt käyttämään sitä yhtenä

merkittävänä kriteerinä. Kuten tarinoiden tyypittelyssä ja juonirakenteiden etsimisessä

yleensäkin, valitsemani ratkaisut eivät ole muunlaisia jaotteluja poissulkevia. Myös

muunlaisten tarinatyyppien löytäminen aineistosta olisi mahdollista. Olen kertomusten

tulkinnassa pyrkinyt löytämään niistä tutkimukselleni oleellisimman tiedon, eli

pääasiallisia perusteita ja esityksiä opiskelijoiden alavalinnasta. Opiskelijoiden

kirjoittamat esseet eivät olleet kirjoitettu ainoastaan tutkimustani varten, joten voi olla,

että ne olisivat olleet sisällöltään ja painotuksiltaan erilaisia, mikäli tekstit olisivat

käsitelleet esimerkiksi ainoastaan alavalintaan liittyviä tekijöitä.

Olen jaotellut opiskelijoiden kertomukset viiteen erilaiseen tarinatyyppiin;

selviytymistarina, huolehtijatarina, auttajan tarina, ammatillisen kehityksen tarina sekä

etsijän tarina. Lähestyin aluksi opiskelijoiden kertomusten jakamista tarinatyyppeihin

opiskelijoiden omien elämänkokemusten kautta. Etsin kertomuksista ensin ne, joissa

opiskelijat olivat käsitelleet jonkinlaisia elämänkokemuksia alavalintaansa liittyen.

Kahdeksassa kertomuksessa tuli esille jonkinlaisia elämänkokemuksia, joilla voisi olla

vaikutusta alavalintaan. Arvioin, että ainoastaan kahdessa kertomuksessa

elämänkokemukset olivat kuitenkin alavalinnalle merkitykselliset. Nimesin nuo

kertomukset selviytymistarinaksi ja huolehtijan tarinaksi. Tämän jälkeen lähestyin

 31

opiskelijoiden kertomuksia aikaisemmin esittelemieni kolmen teeman kautta. Osa

tarinoista istui melko selkeästi ammatillisen kehityksen teeman ja sosiaalityön arvojen

alle. Nimesin kertomukset, joiden pääasiallisena alavalintaan vaikuttavina tekijöinä

olivat sosiaalityön arvomaailmaan liittyvät seikat, auttamistarinoiksi. Erilaisten

urapolkujen kautta sosiaalityöhön päätyneiden opiskelijoiden kertomukset nimesin

ammatillisen kehityksen tarinoiksi. Viimeisenä tarinana nimesin etsijän tarinat. Ne

edustavat kertomuksia, joissa alavalinnan perusteet olivat moninaisimpia, eikä

kertomuksista ollut selkeästi löydettävissä yhtä tai kahta syytä alavalinnalle. Esittelen

tarinatyypit tarkemmin kuudennessa luvussa.

Olen päätynyt esittämään jokaisesta tarinatyypistä yhden ikään kuin tyypillisen tarinan,

joka tuo esille tuon tarinatyypin ominaisimmat piirteet sosiaalityön alavalinnalle.

Juonitiivistelmät kertomuksista eivät siis ole suoria otteita opiskelijoiden kirjoittamasta,

vaan yhdistelmiä yhdestä tai useammasta kertomuksesta. Opiskelijoiden kertomuksissa

oli paljon yhteisiä piirteitä ja samoja asioita oli usein kerrottu eri kertomuksissa erilaisin

tavoin. Olen tyypillisessä tarinassa pyrkinyt erittelemään asiat siten, että ne edustaisivat

kaikkia kyseessä olevan tarinatyypin kertomuksia. Tyypillinen tarina on siis riisuttu,

fiktiivinen versio yhden tarinatyypin kertomuksista.

Työni raakavaiheessa ja analyysivaihetta aloitellessani toin

tutkimusseminaariryhmälleni nähtäväksi juonitiivistelmiä opiskelijoiden esseistä.

Tuolloin sain ryhmältäni palautetta siitä, että henkilöt olivat vielä tunnistettavissa

kertomuksista. Työstämisen myötä olen pyrkinyt vähentämään suorien otteiden määrää

opiskelijoiden tekstistä ja tuomaan esille sitaatteja, joista opiskelijat eivät ole

tunnistettavissa. On selvää, että tutkijaa sitoo aineistoa ja sen kirjoittajia koskeva

salassapitovelvollisuus, samalla tavalla kuin tutkimusseminaariin osallistuvia

kanssaopiskelijoitakin. Toivon, että kukaan esseensä luovuttaneista opiskelijoista ei koe

tulevansa tutkimuksesta tunnistetuksi. Toivon myös, että opiskelijat eivät koe

tutkimuksessa esille tulleita asioita tai käyttämiäni jaotteluja loukkaavana tai itselleen

millään tavoin haitallisena.

 32

5. ALAVALINNAN PERUSTELUT OPISKELIJOIDEN

KERTOMUKSISSA

Ennen tarinatyyppien esittelyä käyn läpi kertomuksissa esille nousseita kolmea

alavalinnalle merkityksellisintä teemaa. Tuon esille tuloksia sosiaalityöstä, sosiaalityön

opinnoista ja opiskelijoista sekä sosiaalityön alavalinnasta. Käyn myös keskustelua

aiemman tutkimuksen ja oman aineistoni välillä. Tuon esille myös suoria otteita

opiskelijoiden kertomuksista, jotka olen nimennyt fiktiivisesti.

5.1 Sosiaalityö auttamisammattina

Auttamisen teema on näkynyt vahvasti omassa aineistossani sekä aikaisemmin tehdyssä

tutkimuksessa sosiaalityön opiskelijoiden alavalinnasta. Sosiaalityön opiskelijat

päätyvät alalle usein erilaisten auttamismotiivien vuoksi. Opiskelijoiden kertomuksissa

yhdessätoista eriteltiin erilaisia sosiaalityön arvomaailmaan, auttamiseen tai

yhteiskunnallisen vaikuttamisen mahdollisuuteen liittyviä tekijöitä alavalinnassa.

Jorma Sipilä (1983) kirjoitti 1980-luvun alussa, että sosiaalityö on tietoon perustuvaa

toimintaa, jonka tarkoituksena on kehitysmahdollisuuksien avaaminen niille, joilta ne

ovat poikkeavan käyttäytymisen tai muun tekijän vuoksi vaikeutuneet tai estyneet.

Sipilä korosti sosiaalityön olevan ohjeellista, etiikkaan ja arvoihin sidottua toimintaa.

Kemppainen ym. (1998, 22) kirjoittavat Sipilän määritelmän täsmentävän sosiaalityön

erityisyyttä sosiaalipolitiikan suuntaan ja viitteellisesti tekevän eroa sosiaalityön ja

sosiaalipalvelujen välillä. Sosiaalipalvelut auttavat ihmisiä tilanteissa, joissa yksilö ei

suoriudu arjen askareista, ei pääse sosiaaliseen vuorovaikutukseen tai kanssakäymiseen

erilaisilla areenoilla yksilöllisten syiden vuoksi tai avun tarve on yhteydessä

perhetilanteeseen. Sosiaalityö taas liittyy tilanteisiin, joissa sosiaalipalvelujen avulla ei

yksin pystytä auttamaan yksilöä tai perhettä ja ongelmat ovat moninaisia. Tuolloin

auttaminen ei onnistu pelkästään materiaalisin resurssein. Ei-materiaaliset vaikeudet

 33

voivat olla sosiaalisia tai psyykkisiä. Sosiaalityöntekijä voi luoda edellytyksiä ja

organisoida välineitä ongelmien ratkaisemiseksi, mutta varsinaisen muutoksen tekee

aina asiakas itse. (Kemppainen ym. 1998, 23 – 24.)

Tämän tutkimuksen aineistossa opiskelijoiden auttamishalukkuus ilmeni sekä haluna

auttaa yksilöitä, mutta myös haluna muuttaa vallitsevaa yhteiskuntaa parempaan

suuntaan puuttumalla sen epäkohtiin. Esimerkiksi Felicia kirjoittaa ihanteenaan olevan

että hän voisi tuoda ”hädän hetkellä edes jonkinlaista helpotusta ja välittämistä”. Felicia

sanoo myös aina olleensa ”kiinnostunut siitä, miten asiat voisivat olla yhteiskunnassa

paremmin”. Sosiaalityön vaikuttaminen oli kertomuksissa sekä yksilöihin kohdistuvaa,

että rakenteellista. Yleisesti ottaen auttamisella tarkoitetaan (Lindqvist 1992, 17 – 18)

sosiaalityössä tukea antavaa toimintaa tilanteessa, missä ihminen kokee itsensä

kyvyttömäksi selviytymään omin avuin jostakin ongelmastaan. Auttaja on tilanteessa

täysin vapaaehtoisesti tai ammattinsa puolesta, jotta ongelma saataisiin ratkaistuksi tai

sen seurauksia lievitettyä. Vapaaehtoistyöntekijöiden lisäksi osa auttajista on

ammattilaisia, kuten lääkärit, hoitajat ja sosiaalityöntekijät. Auttajaryhmille on yhteistä

se, että auttamistyössä he toimivat tietoisesti otetussa roolissa, missä he ovat ennen

kaikkea autettaviensa käytössä.

Työ merkitsee sosiaalityön opiskelijoille ja sosiaalityöntekijöille paljon. Sosiaalityön

opiskelijoilla aivan kuin työelämässä olevilla sosiaalityöntekijöilläkin on usein taustalla

halu auttaa toisia (Kemppainen 2006, 274). Olen aikaisemmassa osiossa esitellyt

tutkimusta sosiaalityön alavalinnasta. Toin esille, että Laurilan (1990, 98 – 107)

tutkimuksen perusteella useimmat sosiaalityöntekijät olivat hakeutuneet alalle erilaisten

auttamismotiivien perusteella ja englantilaisen Furnessin (2007, 249) mukaan yleisin ja

motivoivin syy sosiaalialalle hakeutumiseen oli opiskelijoiden halu auttaa muita, sekä

ihmisten elämänlaadun edistäminen. Hackettin ym. (2003) tutkimuksessa yli 70

prosenttia sosiaalityön opiskelijoista valitsi ihmisten auttamisen tärkeimmäksi

motiiviksi sosiaalityön alavalinnassa. Myös tässä tutkimuksessa opiskelijoiden

kertomuksissa 11 opiskelijaa nostivat muiden auttamisen yhdeksi syyksi alalle

päätymisessä ja viidessä kertomuksessa se ilmeni ensisijaisena syynä.

 34

Antti Särkelä (2001, 11) kirjoittaa sosiaalisesta auttamistyöstä ja sen kohteesta. Särkelä

tuo esille, että auttamistyön kohde riippuu siitä, mistä näemme sosiaalisten ongelmien

johtuvan. Auttamistoimenpiteet voidaan suunnata henkilöön itseensä, jos ajatellaan että

hänen yksilölliset ominaisuutensa eivät ole sopivia tai riittäviä. Vaikeuksien aiheuttaja

voi myös olla yksilön ulkopuolella oleva asia johon ei voida vaikuttaa, tällöin työn

kohteeksi valikoituu vaikeuksista kärsivä henkilö. Sosiaalinen auttamistyö voidaan

kohdistaa myös ympäristöön tai yhteiskunnallisiin tekijöihin. Särkelän mukaan

auttamistyön kohteeksi pitäisi valikoitua ne tekijät, jotka ongelmia tuottavat ja

ylläpitävät, tai sellaiset tekijät, joita tukemalla ja kehittämällä henkilö suoriutuu

ongelmia tuottavista tekijöistä huolimatta. Sosiaalisessa auttamistyössä asiakkaan

tilannetta ei voida ymmärtää, ellei sitä sijoiteta sosiaaliseen yhteyteensä.

Särkelä (2001, 16, 23) tuo esille, että koska sosiaalisessa auttamistyössä

yhteiskunnalliset ja toimintarakenteisiin liittyvät ongelmat tulevat näkyviin

pääasiallisesti yksilöllisten ongelmien kautta, voi niiden näkeminen olla vaikeaa.

Särkelän mukaan sosiaalisen auttamistyön kannalta ei ole niin tärkeää pohtia kumpi oli

ensin, vaikeat olosuhteet vai henkilön ominaisuudet, vaan olennaista on nähdä yksilön

ja ympäristön muodostama kokonaisuus. Särkelä kirjoittaa, että auttamistyön kohteeksi

tulee ottaa ongelmatilanteissa monimutkaisesti yhteen kietoutuneet yksilön ja

ympäristön ominaisuudet, jotka ylläpitävät ongelmallista toimintarakennetta.

Sosiaalisen auttamistyön tehtävänä on toisaalta syrjäyttävien mekanismien korjaaminen

ja toisaalta syrjäytyneiden toimintamahdollisuuksien parantaminen. Sosiaalisen

auttamistyön piiriin tulevat sellaiset asiat ja prosessit, joiden suhteen monet muut

yhteiskunnalliset toimijat ovat jo epäonnistuneet. Se korjaa niitä jälkiä, joita

kasvatusinstituutiot, koulutuspolitiikka, työvoimapolitiikka, asuntopolitiikka,

teollisuuspolitiikka, aluepolitiikka ja ihmisten arkielämän puutteet ovat tuottamassa.

(Särkelä 2001, 95 - 96).

Opiskelijat kuvasivat kertomuksissaan sosiaalityötä alana, joka tähtää hyvään ja josta

käsin on mahdollista puolustaa heikommassa asemassa olevia ihmisiä. Bertta kirjoittaa,

että hän on ”halunnut aina puolustaa heikoimpia ja reagoinut vahvasti heidän

 35

sortamiseensa”. Useimmissa kertomuksissa auttaminen nähtiin ihmisten aseman ja

hyvinvoinnin parantamisen mahdollisuutena. Ihmisten auttamisen ja vaikuttamisen

mahdollisuuden myötä sosiaalityö nähtiin kertomuksissa merkityksellisenä työnä.

Myös Dana kirjoittaa ihailevansa ”sosiaalityössä sen arvomaailmaa ja halua auttaa

ihmisiä”. Dana kirjoittaa halunneensa opiskella sosiaalityötä, koska sen arvomaailma

kohtasi hänen omansa kanssa ja koska yksilöiden auttaminen tuntui hänestä tärkeältä.

Kaikissa kertomuksissa, joissa puhuttiin ihmisten auttamisesta, puhuttiin myös

yhteiskunnallisen vaikuttamisen mahdollisuudesta. Opiskelijat yhdistivät

kertomuksissaan ihmisläheisen auttamistyön ja laajemman rakenteellisen vaikuttamisen

tietynlaiseen sosiaalityön arvomaailmaan. Kaisa kertoo alun perin päätyneensä

sosiaalialalle nimenomaan halusta ”puuttua yhteiskunnallisiin epäkohtiin ja muuttaa

maailmaa oikeudenmukaisemmaksi”. Kaisa kokee, että ihmisten auttaminen ja

konkreettinen toiminta sosiaalityössä on väline ”tärkeiden yhteiskunnallisten

tavoitteiden toteuttamiselle”.

Kemppainen ym. (1998, 78, 85) toteuttamassa tutkimuksessa sosiaalityöntekijöiden

mielestä tärkeimmäksi yksittäiseksi sosiaalityön tehtäväksi nousi kaikkien mainintojen

osalta vaikuttaminen (16 %), auttaminen (13 %) ja asiakkaiden elämänhallinnan

edistäminen (12 %). Vaikuttamisella sosiaalityöntekijät tarkoittivat niin vaikuttamista

suoraan yksilön elämäntilanteeseen kuin yhteiskunnallista vaikuttamista.

Kansainvälisessä Hackettin ym. (2003) tutkimuksessa syrjinnän poistaminen esiintyi

yhtenä syynä alavalinnalle yhdessä auttamishalun kanssa. Myös tässä tutkimuksessa

opiskelijat ovat yhdistäneet kertomuksissaan asiakkaiden elämäntilanteisiin

vaikuttamisen ja yhteiskunnallisen vaikuttamisen. Tavallisempaa on, että

yksilökohtainen auttamistyö ja yhteiskunnallinen vaikuttamistyö erotetaan

sosiaalityössä toisistaan, muun muassa niiden erilaisten teoreettisten lähtökohtien

vuoksi. En ole kuitenkaan tehnyt sitä tässä tutkimuksessa, koska opiskelijoiden

kertomuksissa ihmisten auttaminen ja yhteiskunnallinen vaikuttaminen esiintyivät

yhdessä puhuttaessa sosiaalityön alavalinnasta. Seuraavassa osiossa puhuessani

auttajatarinoista sisältyy tarinatyypissä auttamisen käsitteen yhteyteen myös

yhteiskunnallinen vaikuttaminen.

 36

Kemppaisen ym. (1998, 78, 85) tutkimuksessa tuli esille, että vaikka 30 – 40 %

tutkimuksen vastaajista piti sosiaalityön tärkeänä tehtävänä vaikuttamista, sen osuus

omassa työssä koettiin kuitenkin vaatimattomaksi. Tämän tutkimuksen opiskelijoiden

kertomuksista on pääteltävissä, että auttamisen lisäksi vaikuttaminen koetaan yhdeksi

sosiaalityön tehtäväksi ja se ilmeni yhtenä merkityksellisenä syynä alavalinnalle. On

mahdollista, että pidempään työelämässä olleet sosiaalityöntekijät kokevat

vaikuttamisen mahdollisuudet pienemmiksi kuin sosiaalityön opiskelijat. Danan

kertomuksessa tuli esille kokemus vaikutusmahdollisuuksien vähäisyydestä

sosiaalityössä. Dana tuo esille pettymyksensä siihen, kuinka pieneltä

sosiaalityöntekijöiden vaikuttamismahdollisuudet tuntuvat. Dana kirjoittaa, ettei

luullutkaan sosiaalityöntekijöiden vaikutusmahdollisuuksia suuriksi, mutta kuvitteli

vaikutushalukkuuden ja rakenteellisen sosiaalityön näkyvän alalla enemmän.

Moni sosiaalityön opiskelijoista toi kertomuksessaan esille haluavansa tehdä töitä

ihmisten kanssa ja sosiaalityö nähtiin ennen kaikkea sosiaalisena työnä. Laura kirjoittaa

halunneensa ”tehdä työtä, joka antaa haasteita, on vaihtelevaa ja sosiaalista”.

Auttamistyön perustana onkin aina hyvä ja vastavuoroinen asiakassuhde. Asiakkaan ja

työntekijän välinen yhteistyösuhde on parhaimmillaan yhteinen kehitysprosessi, jossa

molemmat ovat antajina ja saajina. Hyvä yhteistyösuhde asiakkaan ja työntekijän välillä

ei synny yleensä ensimmäisissä tapaamisissa. Hyvä yhteistyösuhde on rakennettava

erikseen, ja se on usein hyvin etenevän työn yksi tulos. Sosiaalisessa auttamistyössä

tarvitaan ihmissuhdetaitoja. (Särkelä 2001, 27 – 30.)

Muutama opiskelijoista toi kertomuksissaan esille kokevan olevansa alalle sopiva

henkilökohtaisen ominaisuuksien tai luonteenpiirteidensä vuoksi. Esimerkiksi Elina

kirjoittaa hyötyneensä sosiaalialan työssään henkilökohtaisista ominaisuuksistaan, kuten

rauhallisuudesta, kärsivällisyydestä ja suunnitelmallisuudesta. Elinan mukaan hänen ei

ole tarvinnut työssään ”ponnistella luottamuksellisten ja avointen asiakassuhteiden

luomiseksi”. Sosiaalityöntekijällä on oltava ammattitaitoa tehdä ihmissuhdetyötä, jotta

hän kykenee luomaan asiakkaisiin luottamuksellisen suhteen. Vuorovaikutussuhteen

tulee olla sellainen, jonka varassa asiakkaan ongelmia voidaan käsitellä ja lisätä

asiakkaan omanarvontuntoa, itseluottamusta sekä elämisen ja yrittämisen halua (Särkelä

2001, 27 – 30). Suurimmat onnistumiset opiskelijoiden kertomuksissa liittyivätkin

 37

useimmiten onnistuneisiin kohtaamisiin asiakkaiden kanssa. Elina kirjoittaa kokeneensa

”suuria onnistumisen kokemuksia siinä, että pystyin positiivisella tavalla tukemaan

vaikeassa elämäntilanteessa olevia ihmisiä”. Olivia kertoo saaneensa ”positiivista

palautetta niin asiakkailta kuin esimiehiltäkin, ja se on varmasti kannustanut jatkamaan

eteenpäin”.

Särkelän mukaan sosiaalialan ammattinimikkeisiin on sisäänkirjoitettu lupaus

auttamisesta. Särkelä tuo esille, että sosiaalityöntekijälle kuuluu eettinen vastuu

ylläpitää ja kehittää sellaista ammattitaitoa, että hän pystyy hankalissakin tilanteissa

luomaan asiakkaisiin auttamista suosivan suhteen. Asiakas ei ole muutostyön kohde

vaan sen toteuttaja ja työntekijän on autettava häntä omaa elämäänsä ohjaavaksi

subjektiksi. (Särkelä 2001, 27 – 30).

Vaikka monella opiskelijalla oli perusorientaationa halu auttaa muita, tutkitut

lastensuojelun sosiaalityöntekijät ovat tuoneet esille, ettei hyväntekeväisyysmentaliteetti

kanna pitkälle ja osa on kiistänyt olevansa kutsumusammatissaan (Forsman 2010, 110 –

124). Myös tässä tutkimuksessa opiskelijat kertoivat useissa kertomuksissa haluavansa

auttaa ihmisiä, mutta suurin osa ei tuonut esille toimivansa sosiaalityöntekijänä

varsinaisessa kutsumusammatissaan. Ainoastaan kahdessa kertomuksessa sosiaalityöstä

puhuttiin myös kutsumuksena.

Kertomuksia kirjoittaneet opiskelijat mainitsivat usein muita syitä alan valinnalle

auttamishalukkuuden lisäksi. Muutenkin voitaisiin ajatella, että altruistiset orientaatiot,

kuten auttamis- ja vaikuttamishalukkuus, voivat korostua vielä sosiaalityön

opiskelijoiden kirjoittamissa tarinoissa verrattuna pidempään työelämässä olleiden

sosiaalityöntekijöiden käsityksiin. Esimerkiksi Kemppaisen ym. tutkimuksessa mukana

olleille sosiaalityöntekijöille työn kehittäminen näyttäytyi yhtenä suurena

työmotivaatiota lisäävänä tekijänä (16 %) (Kemppainen ym. 1998, 126). Työn

kehittämisen mahdollisuuksien kaltaiset asiat eivät välttämättä vielä ennen opintoja tai

niiden aikana nouse motivoiviksi tai ratkaiseviksi asioiksi alavalinnassa, mutta

vaikuttavat työhalukkuuteen myöhemmässä työelämässä.

 38

5.2 Sosiaalityöntekijöiden ammatilliset polut

Opiskelijoiden kirjoittamissa kertomuksissa tuli esille, että ainakin yli 70 %:lla (n = 12)

tähän tutkimukseen osallistuneista opiskelijoista oli suoritettuna ennestään joitakin

sosiaali- ja/tai terveysalan opintoja. Aiempia opintoja olivat muun muassa

päivähoitajakoulutus, erityisohjaajan ammattitutkinto, lähihoitajaopintoja,

sairaanhoitajan opintoja tai koulutus, sekä sosiaali- ja nuoriso-ohjaajan opintoja tai

koulutus. Neljällä näistä opiskelijoista oli suoritettuna sosionomin koulutus. Lisäksi

ainakin kolmella opiskelijalla oli ennestään suoritettuna maisterin tutkinto pääaineenaan

jokin muu kuin sosiaalityö. On myös mahdollista, että vielä useammalla oli jokin

koulutus taustallaan, mutta se ei tullut kertomuksessa esille.

Sosiaalialalle on tyypillistä useamman tutkinnon opiskelu alalta ja erityisesti tämä

tapahtuu jatkamalla opintoja asteelta toiselle. Tolosen tutkimuksen mukaan yli puolella

vuosina 2006-2008 yliopistosta valmistuneilla sosiaalityön opiskelijoilla oli joku

aikaisempi tutkinto suoritettuna: 16 %:lla oli suoritettuna sosionomi-tutkinto, 12 %:lla

alan opistotutkinto, 6 %:lla alan kouluasteen tutkinto sekä 24 %:lla joku muu tutkinto,

esimerkiksi sosiaalihuoltaja- tai sairaanhoitajatutkinto. (Tolonen 2009, 9 – 10.)

Sosiaalityön opiskelijoille on tyypillistä aloittaa työuransa jo ennen valmistumista

opiskelujen aikana (Tolonen 2009, 11). Tähän tutkimukseen esseensä luovuttaneilla

opiskelijoilla oli työkokemusta erilaisista työharjoitteluista mm. sairaaloissa,

projekteissa ja järjestöpuolella, lähihoitajan ja sairaanhoitajan ammateista,

vapaaehtoistyöstä, monikulttuurisesta työstä, nuoriso-ohjaajan, sosiaaliohjaajan,

koulukuraattorin, perhetyöntekijän sekä sosiaalityöntekijän työstä.

Aikaisempien työ- ja opintokokemuksien vaikutusta alavalintaan pohdittiin

yhdessätoista kertomuksessa. Viidessä kertomuksessa pääasiallisena syynä

koulutusvalinnan tietoiselle tekemiselle tai sosiaalityöhön ajautumiselle näkyi oma

ammatillinen polku ja kehitys, eli aikaisemmat opinto- ja työkokemukset. Näillä

opiskelijoilla alavalinta on pitkän prosessoinnin ja tapahtumakulun seurausta.

 39

Ammatillisen kehityksen tarinoissa erilaiset positiiviset työ-, harjoittelu- ja

opiskelukokemukset olivat toimineet kimmokkeena sosiaalityön alavalinnalle.

Aikaisemmin tehdyn sosionomi- ja sosiaalityöntekijäkyselyn mukaan sosionomeilla oli

usein syynä useamman tutkinnon suorittamiseen henkilökohtaiset syyt, työllistyminen ja

pätevöityminen sekä myös eteneminen ammattihierarkiassa. (Borgman 2006, 181 –

182.) Yhtenä ratkaisevana tekijänä sosiaalityön opintoihin ajautumisessa näillä

työssäkäyvillä opiskelijoilla oli sosiaalityöntekijän pätevyyden saaminen. Tässä

tutkimuksessa viisi opiskelijoista kertoi esseessään sosiaalityöntekijän pätevyyden

olleen yksi ratkaisevista syistä sosiaalityön opintoihin hakeutuessa. Pätevöitymistä

perusteltiin sekä oman ammatillisuuden että työmahdollisuuksien lisäämisellä. Olivia

kirjoittaa sosiaalityön opintoihin hakeutumisesta seuraavalla tavalla: ”Koin

turhautumista omaan työhöni, riittämättömyyden tunnetta ja oman työn hallinnan

puutetta. Asiakkaan tilanteet tuntuivat vaikeutuvan, mitä enemmän työkokemusta

kertyi. Riittämättömyyden tunne sai minut hakemaan sosiaalityön opintoihin”. Myös

Hanna kirjoittaa tunteneensa ”tarvetta saada työlle tukea lisäopinnoista ja sosiaalityön

teoriasta”. Irene kertoo sosiaalityön opintojen kautta halunneensa pohtia ja selventää

”mitä sosiaalityön näkökulma oikein tarkoittaa nykyisessä työssä”. Paula sanoo

tehneensä sosiaalityöntekijän työtä epäpätevänä ja oli sen myötä innostunut laittamaan

hakemuksen sosiaalityön maisteriopintoihin ”miksen minä pätevöityisi -ajatuksella”.

Myös Anniina halusi tehdä ”sosiaalityöntekijänä lastensuojelutyötä lain vaatimin

edellytyksin”, joten hän päätti lähteä pätevöitymään. Tutkimuksien mukaan sosiaalityön

ammattilaiset työllistyvätkin pian valmistumisensa jälkeen ja laajan tutkimuksen

mukaan vain 0,4 % vastaajista oli jäänyt työttömäksi valmistuttuaan, mutta työllistynyt

puolen vuoden sisällä (Kemppainen 2006, 250).

Vuonna 2009 tehdyn selvityksen mukaan sosiaalityön pääaineopiskelijoista suurin osa

työllistyi valmistumisensa jälkeen sosiaalityöntekijäksi tai vastaavaksi

sosiaalityöntekijäksi. Sen lisäksi työllistyttiin koulukuraattoriksi, projektitehtäviin,

yrittäjäksi ja asiantuntijatehtäviin. Suurin osa sosiaalityön maistereista työllistyi

kuntasektorille. Parin ensimmäisen työvuoden aikana noin kymmenesosa siirtyi pois

sosiaalityöntekijän tai vastaavan sosiaalityöntekijän tehtävistä koulukuraattoriksi,

sosiaalijohtajaksi, laitoksen johtajaksi, projektipäälliköksi tai opettajaksi. Kahden

 40

vuoden takaiseen selvitykseen verrattuna sosiaalityöntekijöiksi työllistyneiden määrä oli

vähentynyt. (Tolonen 2009, 21 – 26.)

Tähän tutkimukseen osallistuneista sosiaalityön opiskelijoista lähes kaikki kokivat

haluavansa työllistyä sosiaalialan ammattiin. Osalla opiskelijoista ei ollut vielä

juurikaan työkokemusta, mutta ala koettiin silti omaksi. Bertta kirjoittaa sosiaalialalle

siirtymisestä seuraavalla tavalla: ”Siirryn jatkamaan nuoruuden innolla sosiaalityön

ammatillista projektiani, jonka olen saanut vasta alkuun viiden hienon opiskeluvuoteni

aikana.” Myös Felicia kirjoittaa samaan tapaan: ”Jo ensimmäisen tutustumisjakson

jälkeen ajattelin, että minä en valinnut sosiaalityötä, sosiaalityö valitsi minut.

Sosiaalityöntekijäksi kasvamisen suurin vaihe on kuitenkin vasta edessä: työelämään

siirtyminen.” Elina sanoo aikovansa pysyä sosiaalialan tehtävissä, koska hän haluaa

”kehittää ymmärrystä ja taitoja nimenomaan sosiaalityöhön liittyen, olkoon kyse sitten

käytännöllisistä taidoista, teoreettisesta tiedosta tai prosessiosaamisesta”.

Ainoastaan yksi opiskelija koki, ettei sosiaaliala ole häntä varten ja toi esille, että hän

aikoo tulevaisuudessa työskennellä toisen alan ammateissa. Dana kertoo, että hän oli

”arvioinut sosiaalityön omalle persoonalle sopivaksi alaksi, eikä se sitä ollut ainakaan

parhaalla mahdollisella tavalla”. Danan mukaan hänestä ei tule sosiaalityöntekijää,

mutta hän näkee sosiaalityön järkevänä pääainevalintana ja yhtenä keinona rahoittaa

myöhemmät toisen alan opinnot. Toinen opiskelija toi esille mahdollisuuden jatkaa

opintoja toisella alalla sosiaalityöntekijän pätevyyden saatuaan, mutta ei poissulkenut

työskentelyä sosiaalialalla. Suurin osa opiskelijoista piti todennäköisenä ja

mielenkiintoisena työllistymistä kunnan tai kaupungin sosiaalityöntekijäksi.

Mielenkiintoisimpana sosiaalityön alueina koettiin lastensuojelu ja aikuissosiaalityö,

mutta kiinnostusta koettiin myös vanhuspalveluihin, vammaispalveluihin,

koulukuraattorityöhön, monikulttuuriseen sosiaalityöhön, hanke- ja kehittämistyöhön

sekä järjestötyöhön.

Tutkimusten mukaan pätevillä sosiaalityöntekijöillä on hyvä työllisyystilanne. Vuoden

1998 tutkimuksessa vain 3 % (n=6) sosiaalityöntekijöistä oli työttömänä, vaikka

 41

ajankohtana oli korkea työttömyysaste (Kemppainen ym. 1998, 47). Vuonna 2004

työttömyysaste oli puolestaan prosentin luokkaa (Kemppainen 2006, 250). Sosiaalityön

alalla työttömyys ei ole siis ongelma ja myös sosiaalityön opiskelijat tuntuvat olevan

tietoisia erilaisten työtehtävien mahdollisuuksista. Tutkimuksissa on tuotu esille, että

sosiaalityöntekijöiden urakehitysmahdollisuudet ovat todellisuudessa kuitenkin melko

rajalliset tai jopa huonot ja yleinen käsitys tuntuu olevan, että sosiaalityöntekijän on

useimmiten siirryttävä hallintotehtäviin tai pois kunnan palveluksesta, jos

sosiaalityöntekijä haluaa edetä urallaan (Kemppainen 2006, 275). Vastavalmistuneet

sosiaalityöntekijät ovat kokeneet kuitenkin uralla etenemisen mahdollisuudet

myönteisinä (Tolonen 2009, 37).

Myös tämän tutkimuksen aineistosta on luettavissa, että opiskelijat suhtautuivat

pääasiallisesti tulevaisuuteensa sosiaalityöntekijöinä positiivisesti, eikä yhdessäkään

kertomuksessa tullut esille omalle urakehitykselle mahdollisia kielteisiä tai sitä estäviä

asioita. Päinvastoin sosiaalityön koulutusvalintaa pidettiin järkevänä ratkaisuna alan

hyvien työllistymisnäkymien vuoksi. Muun muassa Elina kirjoittaa, että ”vaikutus

sosiaalityöhön hakeutumiselle ovat kaiken muun lisäksi olleet sosiaalialan hyvät

työllistymismahdollisuudet, sillä työn tekeminen ja työllistyminen ovat aina olleet

minulle hyvin tärkeitä asioita”.

5.3 Opiskelijoiden alavalinnalle merkitykselliset elämänkokemukset

Useiden tutkimusten mukaan sosiaalityön opiskelijoilla on sellaisia merkityksellisiä

elämänkokemuksia, joilla on vaikutusta sosiaalityön alavalintaan. Hackettin ym. (2003)

kansainvälisessä tutkimuksessa 39 prosenttia suomalaisista opiskelijoista ja 62

prosenttia kaikista tutkimukseen osallistuneista opiskelijoista kertoi henkilökohtaisten

kokemusten olevan syynä alavalintaan. Furnessin (2007, 249) tutkimuksen mukaan

kuusi prosenttia englantilaisista sosiaalityön opiskelijoista arveli hakeutuneensa alalle

positiivisten tai negatiivisten elämänkokemusten johdattamana. Rompfin ja Roysen

(1994) tutkimuksessa 71 prosenttia sosiaalityön opiskelijoista olivat läpikäyneet yhden

 42

tai useamman traumaattisen elämäntapahtuman, kun sama osuus muilla opiskelijoilla oli

58 prosenttia. Rompfin ja Roysen tutkimuksen mukaan yksilölliset

selviytymiskokemukset ohjaavat sosiaalityön ammatinvalintaa ja 39 prosenttia

sosiaalityön opiskelijoista arvioi tutkimuksessa traumaattisilla elämänkokemuksilla

olevan vaikutusta ammatinvalintaan.

Tutkimukset elämänkokemusten vaikutuksesta sosiaalityön alavalintaan, eivät ole

kuitenkaan kovin laajoja ja vastakkaisiakin tuloksia on saatu. Olsonin (2002)

tutkimuksen mukaan sosiaalityöntekijöillä ja muiden alojen työntekijöiden välillä ei

ollut eroa tarkasteltaessa psykososiaalisia traumoja ja niiden vaikutusta alavalintaan.

Useissa tutkimuksissa ei ole myöskään eritelty erilaisia kokemuksia, psykososiaalisia

traumoja tai tutkittu niiden vaikuttavuutta tutkittavien elämään. Voidaan siis sanoa, että

kovin kattavaa tai perusteellista tutkimusta asiasta ei ole vielä tehty ja aihepiiri on

sellainen, että lisätutkimukselle on tarvetta.

Tämän tutkimuksen aineistossa elämänkokemusta ja sen vaikutusta sosiaalityön

alavalintaan pohdittiin yhteensä kahdeksassa (n=17) eri kertomuksessa. Noista

kertomuksista kahdessa sen merkitys alavalinnalle oli merkittävä. Noissa kahdessa

kertomuksessa nähtiin alavalinnan syinä omat lapsuuden aikaiset traumaattiset

kokemukset sosiaalisista ongelmista sekä oman lapsen sairastuminen. Jaana kirjoittaa

sosiaalisten ongelmien vaikutuksesta alavalintaansa kertomuksen lopussa seuraavalla

tavalla: ”En voi kuitenkaan jättää mainitsematta elämänkokemukseni merkitystä. En

tiedä, millainen sosiaalityöntekijä olisin ilman sitä vai olisinko ylipäätään

sosiaalityöntekijä”. Jaana ajattelee kokemustensa antavan hänelle ymmärrystä ihmisten

ongelmista ja sanoo ”sosiaalityön tietyllä tavalla olevan kutsumus”. Raija puolestaan

kirjoittaa, ettei osannut lapsensa syntymän jälkeen arvatakaan miten lapsen myöhemmin

diagnosoitu sairaus tulisi vaikuttamaan perheen elämään. Lapsen sairauden myötä

Raijan mielessä ”alkoi itää ajatus siitä, että ehkä voisin itse joskus toimia sellaisessa

ammatissa, jossa voisin auttaa muita samassa tilanteessa olevia perheitä”.

Kuudessa muussa kertomuksessa tuotiin esille jonkinlaisia elämäntapahtumia tai

kokemuksia, joiden nähtiin vaikuttavan esimerkiksi omaan arvomaailmaan, mutta

 43

kertomuksissa ei joko nähty kokemusten tai tapahtumien vaikuttavan suoranaisesti

sosiaalityön alavalintaan tai niiden vaikutusta ei osattu arvioida. Elina kirjoittaa

pohtineensa elämänkokemustensa vaikutusta alavalintaansa ja kertoo kokemustensa

vaikuttaneen muun muassa siihen, että hän tuntee empatiaa vaikeassa elämäntilanteessa

olevia ihmisiä kohtaan ja ettei hän pelkää tai arvostele erilaisuutta. Elinan mukaan

”omakohtaiset ja läheisten kokemukset sosiaalisista ongelmista, ovat myös luoneet

kiinnostusta sosiaalityöhön sekä pyrkimykseen ymmärtää ja löytää keinoja vaikeassa

elämäntilanteessa olevien ihmisten auttamiseen”. Elina sanoo, ettei hän ole kuitenkaan

tehnyt tietoista päätöstä päätyessään sosiaalialan työhön, mutta ei myöskään kiellä, että

hänen taustallaan ei voisi olla asiaan jonkinlaista vaikutusta. Myös Irenen mielestä omat

kokemukset lähipiirin sosiaalisista ongelmista ovat ”tuoneet ymmärrystä kohdatessani

työssä lasten ja nuorten elämään liittyviä vaikeuksia” Irenen mukaan kokemukset

ongelmista ”ovat tuoneet myös tunteen siitä, että vaikeuksista voi selvitä”. Irene

kirjoittaa, että ei ”osaa oikein sanoa, ovatko omat kokemukseni vaikuttaneet

sosiaalialalle hakeutumiseen” ja hän pohtii myös sitä, ovatko omat kokemukset

heikkous vai voimavara omassa työssä.

Kaikkiaan opiskelijoiden kertomuksissa esille tulleita elämänkokemuksia, joilla voisi

olla vaikutusta alavalintaan, olivat oman lapsen sairastuminen, lapsuudenkotiin

sijoitettu lapsi, etniseen vähemmistöryhmään kuuluminen, kiusatuksi tulemisen

kokemukset, kokemukset omasta sairaudesta sekä kokemukset sosiaalisista ongelmista.

Ainoastaan kahdessa kertomuksessa elämänkokemukset olivat siis lapsuuden aikaisia

mahdollisesti traumaattisia kokemuksia. Vain yhdessä kertomuksessa alavalintaan

kiinnostusta lisännyt tekijä oli positiivinen kokemus, eli omaan lapsuuden perheeseen

sijoitettu lapsi.

Opiskelijoiden aikaisempien merkityksellisten elämänkokemusten vaikutuksesta

alavalintaan puhuttaessa on tarpeellista huomioida se, että kuusi esseen kirjoittanutta

opiskelijaa ei halunnut luovuttaa tekstiään aineistokseni. Esseet luovuttaneen ohjaajan

mukaan pääasiallinen syy tähän oli esseen henkilökohtainen luonne. On siis

mahdollista, että juuri noissa kertomuksissa olisi voinut olla tutkimukseni ja käyttämieni

jaotteluiden kannalta merkityksellisiä esityksiä kokemusten vaikutuksesta alavalintaan.

 44

6. TARINATYYPIT

Seuraavaksi esittelen nimeämäni viisi tarinatyyppiä tarkemmin. Tuon jokaisen

tarinatyypin alkuun esille sille ominaisen kertomuksen, joka on yhdistelmä yhdestä tai

useammasta opiskelijan kertomuksesta. Tarinatyyppien esittelykappaleet eivät siis ole

suoria lainauksia opiskelijoiden kertomuksista, vaan muokattuja otteita kertomuksista ja

niissä esille tulleita tarinatyypille ominaisia perusteita sosiaalityön alavalinnalle. Olen

pyrkinyt nimeämään tarinatyypit siten, että nimet olisivat mahdollisimman kuvaavia.

Olen antanut kirjoittajille nimet sattumanvaraisesti aakkosittain siinä järjestyksessä kuin

olen esseet itse vastaanottanut. Esitellessäni tarinatyyppejä ja perustellessa analyysiä ja

jaotteluani, tuon esille myös suoria lainauksia opiskelijoiden kertomuksista. Olen

muokannut lainauksia ainoastaan mahdollisten kirjoitusvirheiden osalta, sekä poistanut

niistä tunnistettavuustietoja, esimerkiksi nimiä tai paikkakuntia.

6.1 Selviytymistarina

Selviytymistarinassa lapsuus oli sosiaalisten ongelmien siivittämä ja nuo lapsuuden

kokemukset ovat vaikuttaneet selviytyjän alavalintaan. Selviytyjällä on kokemustensa

johdosta vahva oikeudenmukaisuuden taju ja halu asettua heikompien puolelle.

Selviytyjä on käsitellyt paljon kokemuksiaan ja tehnyt töitä sen eteen, että hän olisi

valmis opiskelemaan sosiaalityötä. Sosiaalityö on selviytyjälle kutsumus, jonka avulla

hän voi jakaa kokemuksistaan myös muille. Selviytyjä itsereflektoi ja pyrkii pitämään

riittävää ammatillista etäisyyttä asiakkaisiinsa. Selviytyjä toivoo sosiaalityöntekijän

työssä voivansa vaikuttaa yhteiskunnassa sen jäsenten eriarvoisuuteen ja epätasa-

arvoon.

Olen nimennyt Jaanan tarinan selviytymistarinaksi. Jaanan kertomus käsitteli sekä

määrällisesti, että laadullisesti eniten omien lapsuuden kokemusten merkitysten

pohdintaa omalle alavalinnalle, identiteetille ja ammatti-identiteetin rakentumiselle.

Vaikka Jaanan kertomuksessa tuli esille myös muita alavalintaan vaikuttavia tekijöitä,

 45

kuten erilaisia auttamis- ja vaikuttamismotiiveja, nähtiin noiden motiivien kuitenkin

olevan seurausta omista kokemuksista.

”Olen pohtinut todella paljon kysymystä, miksi haluan sosiaalityöntekijäksi.

Pohjimmainen motiivini lienee vahva oikeudenmukaisuuden tuntoni ja

tietynlainen ”heikompien puolelle asettuminen”, joiden luulen johtuvan

elämänkokemuksistani.”

Jaanan tarina on ainoa kertomuksista, joka esitti omat elämänkokemukset ensisijaisena

motiivina omalle alavalinnalle ja sosiaalityö nähtiin kutsumuksena.

”Alan valintaani on vahvasti vaikuttanut elämänkokemukseni, joten olen joutunut

paljon miettimään, miten se näkyy ja vaikuttaa tulevassa työssäni, ammatti-

identiteetissäni ja rajojen asettamisessa.”

”Paljon pohdittuani ja työstettyäni taustaani ja kokemuksiani olen kuitenkin

myöntänyt itselleni sen, että sosiaalityö on minulle ”tuttua ja turvallista”.

Selvittyäni itse rankoista kokemuksista, haluan jakaa jotain kokemuksistani

muille, voin siis sanoa sosiaalityön tietyllä tavalla olevan kutsumukseni.”

Kertomuksessa oli paljon pohdintaa siitä, kuinka omat elämänkokemukset ja oma

persoona vaikuttavat oman työn tekemiseen ja minkälaisia hyötyjä tai haittapuolia niistä

on. Selviytymistarinalle tyypillisellä tavalla oli tarinan sisältö vaikeuksista huolimatta

kuitenkin positiivinen ja vastoinkäymiset nähtiin itseä ja sosiaalityöntekijän

ammattitaitoa vahvistavina tekijöinä ja omista kokemuksista nähtiin olevan hyötyä

ennen kaikkea muiden auttamisessa.

”Elämänkokemukseni on sekä heikkous että vahvuus. Se, mitä olen elämässäni

kokenut, lisää joissakin tilanteissa kykyäni ymmärtää asiakkaita jopa

henkilökohtaisella tasolla. Siksi on erityisen tärkeää, että kykenen tiedostamaan

 46

millaiset rajat kulloinkin minun on asetettava asiakkaiden ja itseni välille, jotta

pystyn pitämään riittävää ammatillista etäisyyttä, joka on minulle

sosiaalityöntekijän työssä jaksamisen edellytys. Tämä vaatii tietoista

itsetutkiskelua ja reflektointia.”

Jaanan kertomus erosi ajallisuutensa puolesta monista muista kertomuksista. Jaanan

kertomus perustui kertojan aikaisemmin kirjoitettuun esseeseen, jossa hän on pohtinut

alavalinnan syitä jo opintojensa alkuvaiheessa. Jaana kävi kertomuksessaan keskustelua

vanhan esseensä, muistojensa ja kirjoitushetken käsitystensä kanssa. Jaanan

kertomuksessa alavalintaan vaikuttavien syiden pohdinta perustuu hänen muistoihinsa

koko elämän varrelta ja alkaa jo lapsuudesta saakka. Jaana itse näkee lapsuuden

kokemusten olevan merkityksellisiä alavalinnalle, joten kertomuksen alkupisteen

voidaan katsoa olevan lapsuudessa. Sosiaalityön opintoihin hakeutumisen käänne- ja

keskikohtana voidaan pitää Jaanan ymmärrystä siitä, että hänen kokemuksistaan voi olla

hyötyä muiden auttamisessa. Kertomuksen keskiössä ovat ajallisesti ja

juonirakenteellisesti Jaanan selviytymiskokemukset joiden seurausta sosiaalityön

alavalinta on. Sosiaalityö alavalintana edustaa Jaanan kertomuksen loppupistettä.

Jaanan selviytymistarina edustaa tarinatyyppiä, joka saa vahvistusta myös

aikaisemmista tutkimuksista, joita olen esitellyt aiemmissa luvuissa. Selviytymistarina

on kuitenkin yksi tarina 17 opiskelijan kertomuksen joukosta, joten tämän tutkimuksen

aineistossa traumaattisten elämänkokemuksien vaikutus sosiaalityön alavalintaan jää

vähäiseksi. Pohtimisen arvoista on, olisiko niiden opiskelijoiden tarinoissa, jotka

kieltäytyivät luovuttamasta esseitään tutkimukseeni, ollut enemmän kertomuksia, jotka

olisivat mahdollisesti olleet luettavissa tähän tarinatyyppiin. On mahdollista, että osa

opiskelijoista ei halunnut luovuttaa esseetään tutkimuksen aineistoksi niiden

henkilökohtaisuuden vuoksi.

 47

6.2 Huolehtijan tarina

Huolehtijan tie sosiaalityön opiskelijaksi oli pitkä ja monivaiheinen. Huolehtija opiskeli

muita aineita yliopistossa ja oli valmistumisensa jälkeen töissä yritysmaailmassa.

Huolehtijan kiinnostus sosiaalityötä kohtaa heräsi vasta oman lapsen diagnoosin myötä.

Huolehtijalle ovat tuttuja erilaiset palveluverkostot ja hän haluaa auttaa muita samassa

tilanteessa olevia perheitä. Huolehtija koki ymmärtävänsä ihmisten avuntarpeen entistä

syvemmin menettäessään ihmisen lähipiiristään. Huolehtija tiesi haluavansa

työskennellä auttamisammatissa ja teki lopullisen valinnan sairaanhoitajaopintojen ja

sosiaalityön välillä.

Olen nimennyt Raijan kertomuksen huolehtijan tarinaksi. Raijan kertomus on

selviytymistarinan lisäksi toinen tarinatyyppi, jossa elämänkokemukset ovat olleet

alavalinnalle merkityksellisiä. Raija tuo kertomuksessaan esille alavalintansa olleen

monen asian summa, jossa yhtenä tekijänä ovat olleet myös käytännön asiat. Raijan

kertomuksessa tulee esille myös erilaiset työ- ja opintopolut. Raija tuo esille

tyytymättömyyttään työhön ja alaan, jolla hän aikaisemmin oli. Raija kirjoittaa

oppineensa sosiaalityön opintojen aikana ”aivan uudenlaisen tavan tarkastella maailmaa

ja ihmistä”.

”Koin kuitenkin, että työpaikassani olevat arvot ja toimintatavat eivät vastanneet

omia käsityksiäni siitä, minkä hyväksi halusin töitä tehdä.”

”Koen tämän alanvaihdokseni yksinomaan positiivisena asiana, koska minusta on

erittäin antoisaa kohdata ihminen ongelmineen rehellisenä, haavoittuvana ja

paljaana ja toivottavasti saan luotua heihin suhteen, jossa he pystyisivät myös

luottamaan siihen, että he saavat apua.”

Olen tulkinnut Raijan kertomusta kuitenkin niin, että sen keskiössä ovat kirjoittajan

kokemukset oman lapsen avun ja hoidon tarpeesta, jonka myötä kirjoittajalla on

kokemusta sekä terveydenhuollon että sosiaalihuollon palveluista. Raija kertoo

 48

asioineensa aktiivisesti Kelalla useiden eri tukien ja hakemusten muodossa, hakeneensa

lapselleen kuntouttavaa päivähoitoa kunnassaan, tutustuneensa vammaispalveluihin,

saaneensa ohjausta ja perehdytystä lapsensa sairaudessa ja sen kuntoutuksessa eri

tahoilta sekä osallistuneensa lukuisiin eri neuvotteluihin vammaispalvelujen puolella,

päiväkodilla ja sairaalan osastojaksoilla. Raijan kertomus tuo esille että palveluiden

käyttäjänä hän on kyennyt näkemään myös palveluverkostojen puutteet ja

hajanaisuuden, jonka vuoksi muiden ihmisten auttaminen on alkanut tuntua hänestä

tärkeältä. Raija on päätynyt sosiaalialalle nimenomaan tietynlaisen hoivaaja-aseman

kautta.

”Olisin kovasti kaivannut perheellemme sellaista tukea ja ohjausta, että joku –

mielellään aina sama henkilö, jolle ei olisi tarvinnut selittää samaa asiaa alusta

lähtien - olisi ollut helposti puhelimen tai sähköpostin päässä tavoitettavissa,

mutta yhteiskunnan tuki oli hajautettuna eri luukuille ja eri viranomaisten

vastuulle. Purin hammasta ja otin selvää asioista ja samalla mielessäni alkoi itää

ajatus siitä, että ehkä voisin itse joskus toimia sellaisessa ammatissa, jossa voisin

auttaa muita samassa tilanteessa olevia perheitä.”

”Parin kuukauden kuluttua lapseni diagnoosista vielä läheiseni kuoli syöpään

lyhyen sairastamisen jälkeen ja tajusin entistä selvemmin sen, että me kaikki

voimme sairastua tai joutua onnettomuuteen, jolloin emme enää pärjää ilman

toisten ihmisten apua.”

Olen esitellyt aiemmin Humphreyn (2011, 2.2.1 - 2.2.2.) tutkimusta, jossa nimettiin

yhdeksi sosiaalialan opiskelijoille tyypilliseksi ryhmäksi omahoitaja-opiskelijat. Noille

omahoitajakertomuksille oli tyypillistä, että opiskelijat olivat hankkineet oman

elämänsä kautta paljon tietoa sosiaali- ja terveydenhuollon asiakkaiden oikeuksista

palveluista, sekä eri ammattikuntien työnkuvista. Huolehtijan tarina onkin

yhdensuuntainen Humphreyn tutkimuksessa esille tulleiden omahoitajakertomuksien

kanssa. Yhdenmukaista omahoitajakertomusten ja Raijan huolehtijan tarinan välillä on

myös joustavuus ura- ja suuntautumissuunnitelmissa. Raija kirjoittaa olleensa

aikaisemmin kiinnostunut omien kokemustensa vuoksi nimenomaan vammaispuolen

 49

sosiaalityöstä, mutta harjoittelun myötä sai kokemusta lastensuojelusta ja huomasi

pitävänsä ”tästä haastavasta, mutta monipuolisesta ja nopeatempoisesta sosiaalityön

alasta”.

Juonirakenteellisesti Raijan kertomuksen alavalinnan alkupisteensä voidaan pitää Raijan

lukion jälkeistä aikaa, jolloin hän pohti eri koulutusmahdollisuuksia. Raija päätyi

opiskelemaan muuta kuin sosiaalialaa ja oli valmistumisensa jälkeen töissä

yritysmaailmassa. Raijan alavalinnan käänne- ja keskikohtana myöhemmässä vaiheessa

oli oman lapsen sairastuminen ja kiinnostuksen herääminen sosiaalipalveluihin omien

palvelukokemusten kautta. Raijan kiinnostus sosiaalialaa kohtaan heräsi ajatuksesta,

että hän voisi mahdollisesti auttaa muita samassa tilanteessa olevia perheitä.

Juonirakenteellisesti Raijan tarina keskittyy siis aikuisikään. Kertomuksen alkupiste on

opintojen aloittaminen, käännekohta oman lapsen sairastuminen ja loppupiste

sosiaalityön opintoihin hakeutuminen.

6.3 Auttajan tarina

Auttajatarinoita yhdistää kiinnostus ihmisiin ja yhteiskunnallisiin asioihin. Auttajat ovat

löytäneet sosiaalityön opinnot pääsääntöisesti opinto-opasta selatessa. Sosiaalityö alana

kiinnosti auttajia, koska he halusivat tehdä töitä ihmisten parissa. Sosiaalityö tuntui

myös ilmentävän sellaisia arvoja, joita auttaja halusi edustaa. Auttajalle on tyypillistä

halu auttaa ihmisiä, mutta myös tahto vaikuttaa vallitsevaan yhteiskuntaan. Auttaja

kokee tekevänsä sosiaalityöntekijänä merkityksellistä työtä.

Viidessä kertomuksessa opiskelijat kertoivat sosiaalityöhön liitettävän arvomaailman

olevan pääasiallinen syy heidän alavalintaansa. Näissä kertomuksissa korostui halu

tehdä ihmisläheistä auttamistyötä sekä yhteiskunnallisen vaikuttamisen mahdollisuus.

Arvot kuten oikeudenmukaisuus, heikompien puolustaminen ja epäkohtiin puuttuminen

olivat keskiössä näissä kertomuksissa. Olen nimennyt nämä tarinat auttajatarinoiksi.

 50

Näissä kertomuksissa opiskelijat eivät eritelleet sellaisia elämänkokemuksia, joiden he

olisivat arvelleet olevan merkityksellisiä omalle alavalinnalleen. Nämä viisi

auttajatarinoihin kuuluvaa kertomusta muodostivat tutkimuksen ainoan selkeän luokan,

jossa ei tullut esille muita kuin sosiaalityön arvoihin luettavia perusteita sosiaalityön

alavalinnalle. Olen koonnut alle otteita kaikista viidestä tarinasta liittyen sosiaalityön

valintaan.

”Pidemmälle lukiessani silmiini sattui oppiaine nimeltä sosiaalityö, jonka en edes

tiennyt kuuluvan yliopistossa opetettaviin oppiaineisiin. Sen kuvaus tuntui

vakuuttavalta: se sisälsi ajatuksia yhteiskunnallisesti merkittävästä

vuorovaikutustyöstä, joka tuli hyvin lähelle omia mieltymyksiäni.” (Bertta)

”Näin jälkikäteen ajateltuna oma motivaationi hakeutua sosiaalialalle syntyi

lähtökohtaisesti halusta auttaa toisia. Ihanteena olisi, jos pystyisi toisen elämään

tuomaan hädän hetkellä edes jonkinlaista helpotusta ja välittämistä. Motivaation

kannalta ratkaisevaa on varmasti sekin, että olen aina ollut kiinnostunut siitä,

miten asiat voisivat olla yhteiskunnassa paremmin.” (Felicia)

”Olin halunnut olla sosiaalityöntekijä, koska sen valitseminen tuntui minusta

kannanotolta – sellaiselta, jonka haluan tässä yhteiskunnassa tehdä. Halusin

ottaa kantaa, auttaa ja asettua pienemmän ja huonompiosaisen puolelle, ilmentää

arvojani myös julkisesti. Työ ei ole aina järin arvostettua ja palkka on huono, ja

juuri siksi sosiaalityön valitseminen on varsinkin nuorelta ihmiseltä

harvinaisempi teko, melko rohkea sellainen.” (Dana)

”Alun perin minut ajoi sosiaalialalle ehkä naiivikin teinitytön aatteen palo, halu

puuttua yhteiskunnallisiin epäkohtiin ja muuttaa maailmaa

oikeudenmukaisemmaksi. Ihmisten auttaminen sinänsä ei ikinä ollut ”missioni”.

Se saattaa olla väline minulle tärkeiden yhteiskunnallisten tavoitteiden

toteuttamiselle, mutta ajatuksissani se ei ollut silloin eikä ole vieläkään

sosiaalityön itsetarkoitus tai viimeinen päämäärä.” (Kaisa)

 51

”Monet ovat kysyneet minulta miksi opiskelen sosiaalityötä, ja heille vastaan

kutakuinkin samalla tavalla. Haluan tehdä työtä, jonka tavoitteena ei ole oman

pääoman saaminen rahasta tai menestyksestä. Ne ovat välillisiä asioita, eivätkä

tee ihmisestä onnellista. Jos teen elämäni aikana työtä, sen täytyy olla ”jotenkin

merkityksellistä”. Kannatan eettisiä periaatteita, ja pyrin tiedostamaan parhaani

mukaan omaa käyttäytymistäni ja ennakkoluulojani. Sosiaalityö on tiedostamista,

ymmärtämistä ja kokonaiskuvan hahmottamista, kaikkea sitä samanaikaisesti.”

(Laura)

Tässä ryhmässä neljässä viidestä kertomuksesta opiskelijat olivat tulleet sosiaalialalle

heti lukion jälkeen. Kahdella opiskelijalla oli ennestään jonkinlainen käsitys

sosiaalityöstä sukulaisen tai vanhemman kautta, kahdella ainoastaan opinto-oppaan

tutustumisen verran ja yhdellä tämän ryhmän opiskelijalla oli kokemusta toisenlaisesta

auttamisammatista. Tässä tarinatyypissä sosiaalityön kenttä oli jollain tapaa tuntematon

opintoja aloittaessa ja se korostui myös kertomuksissa. Sosiaalityö valittiin nimenomaan

sen arvomaailman ja työn merkityksellisyyden takia. Seuraavassa otteissa opiskelijat

kertovat ensikosketuksestaan sosiaalityöhön.

”Mikä parasta, oppaassa kerrottiin tutkinnon pätevöittävän sosiaalityöntekijän

työhön, joten saisin itselleni selkeän ammatin. Sekä tietyn ammattipätevyyden

saavuttamisen lohdullisuus, että yhteiskuntatieteiden maisterin tutkinto

kuulostivat niin laajalta ja lukemattomia mahdollisuuksia avaavalta

kokonaisuudelta, johon päätin lopulta tarttua hankkimalla pääsykoekirjan. Kirja

oli ensikosketukseni sosiaalityöhön kiehtovana käytännön- ja tieteenalana.”

(Bertta)

”Yksi asia oli minulle selvää erilaisia koulutusvaihtoehtoja pohtiessani. Halusin

tehdä työtä, joka antaa haasteita, on vaihtelevaa ja sosiaalista. Mietin myös

minkälainen ihminen haluan olla ja minkälaista työtä haluan tehdä. Sosiaalityöstä

 52

en tiennyt juuri mitään tuolloin ennen kuin valintaoppaasta tämä mahdollisuus

tuli tietoiseksi.”(Laura)

”Tarkkaa ja konkreettista käsitystä siitä, mitä sosiaalityö käytännössä on, minulla

ei ollut ennen opintoja. Nyt opintojen päättyessä kuva sosiaalityöstä on

konkretisoitunut, mutta uskon työelämän silti tarjoavan yllätyksiä siitä, miten

laaja sosiaalityön ja sosiaalityöntekijän työkenttä onkaan.” (Kaisa)

Hackett ym. (2003) tutkimuksessa yli 80 prosenttia sosiaalityön opiskelijoista neljässä

eri maassa valitsi ihmisten auttamisen tärkeimmäksi motiiviksi sosiaalityön

alavalinnassa. Myös Laurilan (1990, 98 - 107) tutkimuksessa useimmat

sosiaalityöntekijät olivat hakeutuneet alalle erilaisten auttamismotiivien perusteella ja

usean sosiaalityöntekijän ammatinvalinnan oli ratkaissut kiinnostus ihmisläheistä

ammattia kohtaan. Tässä tutkimuksessa sosiaalityön auttamismotiiveja tuotiin esille

myös muissa opiskelijoiden kertomuksissa, mutta näissä viidessä kertomuksessa, jotka

olen nimennyt auttajatarinoiksi, ne olivat alavalinnan ainoita ja pääasiallisia syitä.

Laurila (1990) oli tutkimuksessaan erotellut kiinnostuksen auttamis- ja ihmistyöhön

yhteiskunnallisesta vaikuttamishalukkuudesta. Tämän tutkimuksen auttajatarinoissa

yhdistyivät sekä kiinnostus auttamis- ja ihmistyöhön sekä yhteiskunnalliseen

vaikuttamiseen ja huono-osaisten aseman parantamiseen. En ole siis erotellut ihmisten

auttamista ja yhteiskunnallista vaikuttamista, koska ne esiintyivät näissä viidessä

kertomuksessa yhdessä.

Juonirakenteellisesti auttamistarinat keskittyvät aikuisiälle ja alavalinnan pohdinta alkaa

lukion myötä. Neljässä kertomuksessa sosiaalityön alavalinta tapahtuu heti lukion

jälkeen ja yksi opiskelijoista ehti opiskella hetken muuta sosiaalialaa ennen sosiaalityön

opintoja. Auttamiskertomuksien alkupisteenä voidaan pitää lukio-opintojen päättymistä

ja opiskelijoiden alavalinnan tuloa ajankohtaiseksi. Kertomusten keskiössä on aktiivinen

pohdinta sopivan alan valinnasta ja käännekohtana esiintyvät sosiaalityön

arvomaailman tunnistaminen omakseen sekä sosiaalisen auttamistyön ja vaikuttamisen

 53

mielekkyys omassa ammatissa, jotka ohjaavat opiskelijat tekemään sosiaalityön

alavalinnan.

6.4 Ammatillisen kehityksen tarina

Ammatillisen kehityksen tarinoiden työurat koostuivat useista aloista ja ammateista.

Ammatilliset kehittyjät ovat ehtineet olla työelämässä jo useiden vuosien ajan ja heillä

on työkokemusta eri aloilta, useimmilla sosiaali- ja terveysalalta. Erityisesti sosionomin

opinnot ovat ohjanneet useamman opiskelijan sosiaalialalle ja sitä kautta erilaisiin

sosiaalialan työtehtäviin. Ammatillisten kehittyjien halu lähteä pätevöitymään

sosiaalityöntekijäksi on seurausta sosiaalialan työtehtävistä ja niiden mielekkyydestä.

Ammatillisen kasvun tarinoita oli viisi. Paulan kertomuksessa ei tule esille muita

alavalintaan vaikuttavia syitä, kuin aikaisemmat opinto- ja työkokemukset, joita oli

sosiaali- ja terveysalalta runsaasti. Anniinan kertomuksessa kertoja kirjoittaa

kiinnostuksen lastensuojelutyöhön heränneen jo aikaisemmin lähipiiriin sijoitetun

lapsen vuoksi, mutta kertoja pitää silti sosiaalityön opintoihin päätymistä

kokonaisuudessaan ammatillisen kasvunsa tuloksena. Hannan kertomuksessa kirjoittaja

mainitsee lapsuuden kasvuympäristön pienellä teollisuuspaikkakunnalla vaikuttaneen

hänen kiinnostukseensa yhteiskuntaluokkia, eriarvoisuutta ja sosiaalisia ongelmia

kohtaan. Hanna ei ollut kuitenkaan kiinnostunut sosiaalityöstä opintoja aloittaessaan,

vaan kiinnostus sosiaalityötä kohtaan kasvoi myöhemmin käytännön työelämän kautta.

Irenen kertomuksessa kirjoittaja kertoo, että hänellä on lapsuudestaan kokemuksia

sosiaalisista ongelmista, mutta hän ei osaa arvioida, onko kokemuksilla vaikutusta

sosiaalialalle hakeutumiseen. Irene on sitä mieltä, että hänen pääsemisensä sosiaalialan

työtehtävään on pääasiallinen syy myös sosiaalityön koulutusohjelmalle. Olivian

kertomuksessa kirjoittaja kertoo päätyneensä sosiaalityön opintoihin sosiaalialan

työtehtävien kautta.

Kertomuksissa joissa sosiaalityön opinnot alkavat kiinnostaa sosiaalialan työtehtävien

kautta, on sosiaalityöntekijän ammattiin pätevöitymisellä myös suuri merkitys.

 54

Kertomuksissa sosiaalityön opinnoilla ei haeta pelkästään lain mukaista

sosiaalityöntekijän pätevyyttä, vaan myös uusia eväitä ja keinoja omaan työhön.

Seuraavassa otteessa yksi opiskelijoista kertoo päätöksestään hakeutua

sosiaalityöntekijän opintoihin.

”Työpolkuni eteni lastensuojelun sosiaalityöntekijän tehtävissä eri kunnissa.

Sitten tapahtui omassa ajattelutavassani muutos. Koin turhautumista omaan

työhöni, sekä riittämättömyyden tunnetta että oman työn hallinnan puutetta.

Asiakkaan tilanteet tuntuivat vaikeutuvan, mitä enemmän työkokemusta kertyi.

Asiakkaiden elämäntilanteiden kokonaiskuva sosiaalisessa ympäristössään alkoi

hahmottua minulle paremmin, ja sitä vaikeampi minusta oli vastata ihmisten

avuntarpeisiin. Riittämättömyyden tunne sai minut hakemaan sosiaalityön

opintoihin.”(Olivia)

Ammatillisen kehityksen tarinoiden keskiössä on jonkinlainen ammatillinen

ajautuminen sosiaalityöhön työelämän kautta. Opinto- ja työpolut eivät vaikuta

kertomuksissa olevan suunniteltuja, vaan esimerkiksi Paulan kertomuksessa kertojan

terveydentila vaikuttaa asiaan. Anniinan kertomuksessa puolestaan sosiaalitoimistossa

tehty harjoittelu, sekä Hannan, Irenen ja Olivian kertomuksissa työt sosiaalialalla olivat

käänteentekeviä sosiaalityön opintojen kannalta. Ammatillisen kehityksen tarinoiden

kohdalla voidaan nimenomaan puhua sosiaalityöhön ajautumisesta. Kertojat eivät juuri

erittele sellaisia elämänkokemuksia tai sosiaalityön arvoihin tai ammattiin liittyviä

tekijöitä, joilla olisi ollut merkittävällä tavalla vaikutusta heidän alavalintaansa.

Sosiaalityö tulee kertomuksissa tutuksi työkokemuksen kautta, jonka seurauksena

kiinnostus opintoihin ja sosiaalityöntekijän pätevöitymiseen herää.

Ammatillisen kehityksen tarinoiden ajallisuus keskittyy aikuiselämään. Vaikka

kertojilla onkin aikaisempia elämänkokemuksia, joilla voi olla jonkinlaisia merkityksiä

sosiaalityön alavalinnalle, kertovat he kuitenkin itse aikaisempien työkokemusten

olevan pääasiallisia syitä alavalinnalle. Ammatillisen kehityksen kertomusten

alkupisteenä voidaan siis pitää opintojen ja työelämän alkamista ja käännekohtana

sellaisia sosiaalialan työtehtäviä, joiden kautta sosiaalityön alavalintaan hakeutuminen

 55

on tullut ajankohtaiseksi, tarpeelliseksi tai mielekkääksi. Sosiaalityöntekijän pätevyyden

hakeminen ja ammatillisten valmiuksien vahvistaminen on näiden kertomusten

keskiössä ja johtaa lopulta sosiaalityön alavalintaan.

6.5 Etsijän tarina

Etsijöiden päätyminen sosiaalityön opintoihin on ollut monen asian summa. Etsijät

olivat kiinnostuneita lukioaikana erityisesti reaaliaineista ja haaveilivat ihmisläheisestä

työstä. Etsijä arvostaa akateemista koulutusta. Etsijät ovat olleet muun alan opinnoissa

ja töissä ennen sosiaalityön opintoja. Etsijä arvelee päätyneensä opiskelemaan

sosiaalityötä sattumalta, mutta toisaalta kokee sosiaalialan arvomaailman ja

ajattelutavan omakseen. Omien motiivien lisäksi myös käytännön asiat ovat

vaikuttaneet etsijöiden työkuvioihin ja opiskeluhalukkuuteen. Etsijöiden tarinoissa

myös työn merkityksellisyys, monipuolisuus ja hyvät työmahdollisuudet ovat tekijöitä

alavalinnassa. Etsijöillä on myös sellaisia elämänkokemuksia, joilla voi olla vaikutusta

arvomaailmaan ja kiinnostuksen kohteisiin, siten mahdollisesti myös alavalintaan.

Opiskelu, työkokemus, ja elämänkokemus ovat kaikki omalta osaltaan olleet

ohjaamassa etsijää sosiaalityön suuntaan.

Olen nimennyt viiden opiskelijan kertomukset etsijän tarinoiksi. Kertomuksille yhteistä

on se, että niissä ei ole yhtä tai kahta selkeää syytä sosiaalityön alavalinnalle.

Useammassa kertomuksessa opiskelijat kuvaavat päätyneensä alalle sattuman kautta.

Sosiaalityö ja sen arvomaailma koetaan kertomuksissa mielekkääksi, vaikka se ei

olekaan ollut ensisijainen syy alavalinnalle.

”Jos minua pyydettäisiin kertomaan yhdellä sanalla, miksi hakeuduin sosiaalityön

opiskelijaksi, vastaisin todennäköisesti, että sattumalta. Tuskin se kuitenkaan

täysin sattumaa on ollut. En ole ajautunut vain vahingossa alalle, jossa

puolustetaan heikompia ja peräänkuulutetaan oikeudenmukaisuutta.” (Gitta)

 56

”Päätökseni jäädä Jyväskylään opiskelemaan sosiaalityötä oli monen asian

summa. Käytännön asiat ja oma mukavuudenhaluni työn, asunnon ja läheisten

suhteen tukivat päätöstäni. … Sosiaalityön alan valintaani minulla ovat

vaikuttaneet myös itsekkäät motiivit. Halusin haastavan työn, joka on

monipuolista ja jossa on mahdollisuuksia kokeilla erilaisia työtehtäviä. Halusin

työn, jossa voisin kokea, että pystyn vaikuttamaan ympäristööni ja tällä tavalla

saada elämääni sisältöä ja tarkoitusta.” (Cecilia)

”Luin sosionomiksi suuremmin tiedostamatta, miksi olen alalla. Silti sosiaalialan

arvomaailma ja ajattelun tavat tuntuivat minulle luontevilta. Nyt ajattelen, että

olen ehkä aina ollut suhteellisen tiedostava ihminen ja että minulla on ollut jo

varhain vahva oikeudentaju. … Sosiaalityön opiskelu oli omalla kohdalla paljon

tietoisempaa kuin aikaisempi sosiaalialan opiskelu, koska nyt olin enemmän

perillä, mistä on kyse ja mitä olen opiskelemassa.” (Gitta)

”En koe, että sosiaalityön valitseminen olisi ollut minulle tietoinen valinta. Aika

paljon määräsi sattuma. Halusin päästä yliopistoon, ja muiden muassa yksi

valintasyy oli se, että oli ”helppoa päästä sisään” opiskelemaan sosiaalityötä. …

Toisaalta, ehken olisi edes hakenut sosiaalityöhön, jollen olisi kokenut sen

arvomaailmaa sopivaksi itselleni. Olen lähestulkoon aina halunnut puolustaa

heikommassa asemassa olevia.” (Mari)

”Ajattelin etten voi olla koko elämääni ammatissa, johon en koskaan oikeasti

halunnut! Sovimme mieheni kanssa, että aloitan yliopisto-opinnot. Enää piti

päättää, mitä siellä yliopistossa opiskelisin. … Minulla oli useampia kavereita,

jotka eivät olleet saaneet erilaisilla maisterintutkinnoilla töitä. Tästä syystä

ajattelin, että työllistymisnäkymät olisivat tärkeä valintakriteeri. … Selasin eri

vaihtoehtoja ja kerta toisensa jälkeen sosiaalityö alkoi kuulostaa

kiinnostavammalta.” (Neea)

 57

Vaikka sosiaalityön arvomaailma tuntuu kirjoittajista mielekkäältä, ei kertomuksia

voida kuitenkaan lukea auttajatarinoihin. Etsijät erittelevät alavalinnan perusteeksi myös

käytännön syitä sekä omia opinto-, työ- ja elämänkokemuksiaan, joita auttajatarinoissa

ei tule samassa mittakaavassa varsinaisina perusteina esille.

Elinan kertomuksessa kirjoittaja kertoo tehneensä tietoisen päätöksen, ettei hän hae

sosiaalityön opintoihin. Lähipiirin kommentit sosiaalityöntekijän työn stressaavuudesta,

vaativuudesta ja alhaisesta arvostuksesta vaikuttivat kirjoittajan alavalintaan. Kirjoittaja

kertoo sosiaalityön kuitenkin vetäneen häntä puoleensa ja erilaiset työtehtävät

sosiaalialalla vahvistivat ajatusta sosiaalityön opintoihin hakeutumisesta.

”Tällöin päätin myös hakea sosiaalityötä pääaineeksi, jotta voisin saada

sosiaalityöntekijän pätevyyden, mikä puolestaan avaisi parempia

työllistymismahdollisuuksia. Polkuani jälkeenpäin tarkastelleessani voisin

huumorimielessä sanoa, että yritin paeta sosiaalityöntekijän kohtaloani, mutten

onnistunut siinä. Ja nyt ajattelen, että hyvä niin.” (Elina)

”On mahdollista, että tapahtumat elämässäni ovat olleet vaan erilaisia toisiinsa

liittymättömiä sattumia, mutta itse en usko kuitenkaan siihen. Olen mielestäni

kokeillut eri asioita ja saanut varmistuksen siitä, että haluan olla siinä paikassa,

jossa olen nyt. Ja vaikkei koko elämää samassa paikassa haluaisi ollakaan, nyt

olen ainakin ihan varma siitä, että sosiaalityö on kuitenkin se suunta ja polku,

jota pitkin haluaa kulkea.” (Elina)

Kertomuksissa korostuvat elämäntilanteiden ja kiinnostuksen kohteiden vaihtuvuus sekä

käytännön asioiden vaikutus alavalinnalle. Kaikissa viidessä kertomuksessa kirjoittajat

kertovat hakeneensa muihin opintoihin ennen sosiaalityön opintoja, ja neljässä

kertomuksessa opiskelijat eivät olleet päässeet haluamaansa ja ensisijaisena pitämäänsä

koulutukseen.

 58

Kertomuksia yhdisti useat eri vaiheet opinnoissa ja työelämässä. Tämän tarinatyypin

kertomuksissa oli useita hakuyrityksiä eri koulutusvalintoihin, keskeytettyjä opintoja

sekä erilaisia lyhyitä harjoitteluja ja työsuhteita, joiden kautta kirjoittavat ovat päätyneet

sosiaalityön opintoihin. Erona ammatillisen kehityksen tarinoihin on kuitenkin se, että

etsijät eivät ole päätyneet alalle sosiaalialan työtehtävien kautta Elinan kertomusta

lukuun ottamatta. Kaikkien etsijöiden alavalintaan ovat vaikuttaneet opinto- ja

työelämän kokemusten lisäksi käytännön asiat, sosiaalityön arvomaailma sekä omat

elämänkokemukset.

Näissä viidessä kertomuksessa korostuivat alavalintaan liittyen aikaisempien työ- ja

opintokokonaisuuksien lisäksi myös jonkinlaiset elämänkokemukset. Alavalinnalle

jossakin määrin merkittäviä elämänkokemuksia olivat maahanmuuttajaperheeseen tai

etniseen vähemmistöryhmään kuuluminen, koulukiusatuksi tuleminen sekä oma sairaus.

Kertomuksissa pohdinta keskittyi enemmän siihen, kuinka omat kokemukset tai

etsijöiden taustat ovat vaikuttaneet kirjoittajien arvomaailmaan, eikä niinkään siihen,

että kokemuksilla olisi suoranaista vaikutusta alavalinnalle.

”Luulen että osa syy valintaani oli myös tietynlainen kunnianhimo. Halusin

pyrkiä mahdollisimman pitkälle yhteiskunnassa ja näyttää että pystyn samaan

kuin muutkin.” (Cecilia)

”Koen, että omat kokemukseni ovat olleet vaikuttamassa siihen, että tunnen

empatiaa vaikeassa elämäntilanteessa olevia ihmisiä kohtaan ja etten pelkää tai

arvostele erilaisuutta. En ole kuitenkaan tiedostetusti suunnitellut päättyväni

nykyiseen työhöni, mutta en voi väittää, ettei omalla taustalla olisi mitään

merkitystä uravalinnan kannalta.” (Elina)

Etsijän kertomusten aikajana keskittyy myös aikuisikään. Sosiaalityön alavalintaan

vaikuttavat tekijät keskittyvät etsijän tarinoissa opiskelijoiden lukioajan jälkeiseen

elämään. Etsijät toivat kertomuksissaan esille joitakin elämänkokemuksia, mutta eivät

arvioineet niiden olevan suoraan merkityksellisiä alavalinnalleen. Elämänkokemusten

 59

arvioitiin vaikuttaneen esimerkiksi arvomaailmaan ja sitä kautta alavalintaan, mutta

sosiaalityön alavalinta ei ollut suoraa seurausta elämänkokemuksista kuten selviytyjän

tarinassa. Näin ollen kertomusten aikajana keskittyy aikuisikään, enkä ole laskenut

elämänkokemuksia alavalinnalle merkityksellisiksi myöskään kertomusten

ajallisuudessa.

Alavalinnan ja opiskelijoiden kertomusten käännekohdat ovat vaihtelevia ja

useammassa opiskelijan kertomuksessa käännekohtia voidaan ajatella olevan useampia.

Etsijän tarinan käännekohtana alavalinnan suhteen ovat käytännön asiat näytelleet

suurempaa roolia kuin muissa tarinoissa. Neljässä kertomuksessa alavalintaan on muun

muassa vaikuttanut se, etteivät opiskelijat ole päässeet haluamalleen alalle. Elinan ja

Gittan kertomuksissa sosiaalialan työt toimivat sosiaalityön alavalinnan liikkeelle

panijoina. Neealla puolestaan oli kokemusta terveydenhuollon töistä, joiden kautta hän

oli tullut tutuksi myös sosiaalialan kanssa. Marin kertomuksessa aikaisemmat

työkokemukset ja hänen oma sairautensa ovat vaikuttaneet alavalintaan. Opiskelijoiden

kertomuksissa ei ole olemassa siis yhtä alavalinnan kulminaatiopistettä jonka

perusteella etsijän tarinan juonirakenteen käännekohta voitaisiin määritellä.

Voidaan ajatella, että käännekohtana etsijän tarinassa ovat siis elämän varrella eteen

tulevat yllätyksellisetkin tekijät, kuten oman sairauden puhkeaminen, hylätyksi

tuleminen haluamansa alan pääsykokeissa, perheen perustaminen tai muutto toiselle

paikkakunnalle. Kaikissa etsijän tarinan kertomuksissa on myös aktiivista pohdintaa

sosiaalityön alavalinnasta ja useammassa kertomuksessa viitataan sosiaalityön

arvomaailmaan ja sen soveltuvuuteen itselle. Kertomuksille yhtenäistä on kuitenkin

jonkinlainen ajautuminen sosiaalityöhön erilaisten vaiheiden kautta. Etsijän tarinan

käännekohtana ovat siis useamman asian summat joissa yhdistyvät sekä työkokemukset,

sosiaalityön luonne ja sen arvomaailma kuin myös käytännön asiat. Koska kertomusten

kirjoittajat eivät ole itsekään osanneet tiivistää sosiaalityön alavalintaansa muutamaan

tekijään ja kirjoittajat puhuvat siitä asioiden summana tai sattumana, koen että tekisin

kirjoituksille vääryyttä tiivistämällä ne ja kertomusten käännekohdat muutamiin

tekijöihin. Etsijän tarinassa käännekohtana toimivat siis erilaiset tekijät, joita minun on

selkeästi mahdotonta tiivistää yhteen luokkaan. Käännekohtana voitaisiin pitää

jonkinlaista pidempää ajanjaksoa, jota kuvaa opiskelijoiden oman alan etsintä tai

 60

ajautuminen työstä ja elämäntilanteesta toiseen. Etsijän tarinan henki ei ole kuitenkaan

negatiivinen siinä mielessä, että ajautuminen olisi jollain tapaa toivotonta tai

päämäärätöntä. Kertojille tulee pettymyksiä mm. pääsykoevalinnoissa, mutta opiskelijat

pyrkivät aktiivisesti ratkaisemaan eteen tulevat ongelmat. Sosiaalityön alavalinta

edustaa etsijän tarinassa ajelehtimisen päättymistä ja onnellista loppua itselle mieluisan

alan löytymisen myötä.

6.6 Vaihtoehtoisia tulkintoja tarinatyyppien jaotteluille?

Aineistossa esille nousseita pääasiallisia syitä sosiaalityön alavalinnalle olivat

sosiaalityön arvomaailma (auttaminen, yhteiskunnallinen vaikuttaminen, heikompien

puolelle asettuminen, oikeudenmukaisuus), henkilökohtaiset elämänkokemukset sekä

opiskelijoiden erilaiset ammatilliset polut, jotka olivat johtaneet sosiaalityön

alavalintaan. Olen esitellyt aikaisemmassa osiossa taulukon, jossa esittelen kolmen

aineistossa esille tulleen alavalinnalle merkityksellisten perusteiden ilmenemisen

kussakin opiskelijan kertomuksessa. Perusteet esiintyivät usein yhdessä, eivätkä

opiskelijoiden kertomukset ole yksiselitteisiä liittyen sosiaalityön alavalintaan. Erilaiset

auttamis- ja vaikuttamismotiivit olivat ainoa teema, jonka perusteella oli mahdollista

muodostaa oma tarinatyyppinsä, auttajatarinat. Siinä viiden kertomuksen yhdistävänä

tekijänä sosiaalityön alavalinnassa olivat yksinomaan opiskelijoiden halu auttaa ihmisiä

ja vaikuttaa vallitsevaan yhteiskuntaan. Perusteiden päällekkäisyyden vuoksi esittelen

nyt vielä tarkemmin kertomuksia, joissa ilmeni useampia alavalinnan teemoja.

Tarkoituksenani on toisaalta tuoda esille vaihtoehtoisia tulkintoja kertomuksille, ja

toisaalta perustella käyttämiäni jaotteluja ja ratkaisuja.

Olen esitellyt edellä selviytyjän ja huolehtijan tarinatyypit, joiden kohdalla olen

arvioinut elämänkokemusten merkityksen olevan pääasiallisia perusteita sosiaalityön

alavalinnalle. Jaanan kertomuksen kohdalla lapsuuden traumaattiset kokemukset olivat

tarinatyypin keskiössä. Jaana itse arvioi erilaisten auttamis- ja vaikuttamismotiivien

olevan seurausta hänen varhaisista kokemuksistaan, joten olen ollut uskollinen Jaanan

omalle tulkinnalle asiassa ja pitänyt Jaanan varhaisia kokemuksia sosiaalityön

 61

alavalinnan merkityksellisimpänä perusteena. Jaanan kertomus erosi kaikista muista

kertomuksista niin merkittävällä tavalla, että en tekisi sille oikeutta, jos niputtaisin sen

yhteen muiden kertomusten kanssa. Jaanan kertomuksessa omat varhaiset kokemukset

olivat arvioni mukaan koko tekstin keskeisin sisältö.

Raijan kertomus edusti huolehtijan tarinatyyppiä, ja tarinan keskiössä olivat

kokemukset oman lapsen sairastumisesta, jonka seurauksena syntyi ajatus sosiaalityön

alavalinnasta. Raijan kertomuksessa oli myös paljon kerrontaa aikaisemmista

työkokemuksista kaupallisella alalla ja työ- ja perhe-elämän vaiheet vuorottelivat läpi

tekstin. Raijan kertomus voitaisiin lukea myös ammatillisen kehityksen tarinoihin,

jolloin tyytymättömyys aikaisempaan työhön olisi uuden alan ja sosiaalityön

alavalinnan taustalla. Mielestäni Raijan kertomuksessa esille tulevia perhe-elämän

vaiheita ei voi kuitenkaan sivuuttaa ja erityisesti oman lapsen sairastumisen merkitys

tekstissä on suuri. Oman lapsen sairastamisen myötä Raijalle tulee myös kokemusta

erilaisista palveluverkoista ja niiden puutteista, jotka toimivat kimmokkeena

sosiaalityön alavalinnalle. Raija kirjoittaakin olleensa alun perin kiinnostunut

nimenomaan vammaispalvelujen sosiaalityöstä, jonka voidaan katsoa olevan seurausta

omista palvelukokemuksista.

Olen tulkinnut analyysissani Anniinan, Irenen ja Olivian kertomukset ammatillisen

kehityksen tarinoiksi. Anniinan ja Irenen kertomuksissa pääasiallisina syinä

sosiaalityölle ilmenivät erilaiset opinto- ja työkokemukset sekä aikaisemmat

elämänkokemukset. Olivian kertomuksessa opinto- ja työkokemusten vaikutukseen

alavalinnassa yhdistyi sosiaalityön arvomaailmaan.

Anniina kirjoittaa kiinnostuksensa lastensuojelutyöhön heränneen jo aikaisemmin

lähipiiriin sijoitetun lapsen vuoksi, mutta silti hän pitää sosiaalityön opintoihin

päätymistä kokonaisuudessaan ammatillisen kasvunsa tuloksena. Anniinan kertomus

keskittyykin enemmän työ- ja opintopolkujen erittelyyn, ja lähipiiriin sijoitetun lapsen

merkitys on tekstissä pieni. Myös Irene arvioi itse, että hänen pääsemisensä sosiaalialan

työtehtävään on pääasiallinen peruste sosiaalityön koulutusohjelmalle. Irene tuo esille

omat kokemuksensa lapsuuden sosiaalisista ongelmista, mutta noiden kokemusten

 62

merkitys tekstissä jää vähäiseksi. Irene kirjoittaakin, ettei itse osaa arvioida kokemusten

vaikutusta sosiaalialalle hakeutumiseen. Sekä Anniinan että Irenen kertomusten

kohdalla olen luottanut kirjoittajien omaan kerrontaan ja kokemukseen, ja päätynyt

sijoittamaan kertomukset ammatillisen kehityksen tarinoihin.

Olivian kertomuksessa ilmeni halukkuus tehdä auttamistyötä, jonka hän kokisi

merkittäväksi ja antoisaksi. Halu auttaa ihmisiä vaikuttaakin vahvasti Olivian

ensimmäisen opiskelupaikan valintaan. Olivian kertomus voitaisiin siis lukea myös

auttajatarinoihin kuuluvaksi. Olivian kertomus käsittelee kuitenkin määrällisesti ja

laadullisesti enemmän aikaisempia työkokemuksia, joiden kautta hän on ajautunut

sosiaalityöntekijän työtehtäviin ja myöhemmin sosiaalityön opintoihin. Olivia kirjoittaa

hakeutuneensa sosiaalityön opintoihin työssään ilmenneen riittämättömyyden tunteen

vuoksi, joten aikaisempien työkokemusten merkitys sosiaalityön alavalinnalle on suuri.

Viimeisenä tarinatyyppinä olen esitellyt edellisessä luvussa etsijän tarinat. Koen, että

etsijän tarinat olivat tarinatyypeistä se kategoria, jonka sisällä alavalinnan perusteissa oli

eniten vaihtelua. Cecilian, Gittan ja Marin kertomuksissa ilmenivät aikaisemmin

esittelemäni kolme yleisintä teemaa omalle alavalinnalle, eli aikaisemmat opinto- ja

työkokemukset, halu vaikuttaa yhteiskuntaan ja ihmisten hyvinvointiin sekä erilaiset

merkitykselliset elämänkokemukset.

Kaikki viisi etsijän tarinatyyppiin kuuluvaa kertomusta voitaisiin lukea kuuluvaksi

myös ammatillisen kehityksen tarinoihin, koska sosiaalityön alavalintaa edeltävät useat

eri opinto- ja työkokemukset. Cecilian ja Neean kertomuksissa noihin opinto- ja

työpolkuihin liittyivät olennaisesti myös pettymykset muiden alojen pääsykokeissa.

Cecilian kertomuksessa sosiaalityön opintoihin päätyminen on ollut seurausta muun

muassa siitä, ettei hän ole tullut valituksi haluamiinsa koulutuksiin. Myös Neean

kertomuksessa alkuperäinen haave oli työskennellä toisenlaisessa auttamisammatissa ja

sosiaalityön alavalintaan ovat vaikuttaneet pettymykset toisen alan pääsykokeissa.

Sosiaalityön alavalinta ei ole siis kummassakaan kertomuksessa suoraa seurausta

aikaisemmista opinto- ja työkokemuksista, vaan opiskelijat ovat joutuneet

 63

muokkaamaan alkuperäisiä toiveitaan ja urasuunnitelmiaan vastaan tulleiden esteiden

vuoksi.

Elinan ja Marin kertomuksissa aikaisemmat opinto- ja työpolut kietoutuivat yhteen

elämänkokemusten kanssa. Marin kertomukselle ominaista oli pohdinta, joka liittyy

kertomuksessa muun muassa paljon oman sairauden sekä kiusaamiskokemusten

läpikäyntiin ja omaan arvomaailmaan, jonka koen liittyvän Marin alavalintaan. Mari

kirjoittaa kokevansa sosiaalityön arvomaailman sopivan itselleen, ja sanoo haluavansa

puolustaa heikommassa asemassa olevia ihmisiä oman kiusaamiskokemustansa vuoksi.

Mari kokee, että alavalinnassa oli mukana sattumaa, eikä sosiaalityön valinta ollut

hänelle tietoinen. Olen tulkinnut niin, että tuo mistä kirjoittaja puhuu sattumana ja

tiedostamattomana valintana on juuri Marin kertomuksen etsimistä, eikä suinkaan

myöskään suoraa seurausta omista elämänkokemuksista. Marin kertomusta olisi

mahdollista tulkita aikaisemmista opinto- ja työkokemuksista käsin ja nimetä se

ammatillisen kehityksen tarinaksi, mutta se jättäisi ulkopuolelle jotain sellaista arvo- ja

kokemusmaailman pohdintaa, joka oli Marin kertomukselle tyypillistä.

Elina kirjoittaa päätyneensä sosiaalialan työtehtäviin jo ennen sosiaalialan opintoja.

Sosiaalialan töissä Elina on kokenut tärkeäksi ihmisten auttamisen. Elina sanoo, ettei

ole päätynyt tietoisesti nykyisiin sosiaalialan työtehtäviin, mutta kokee, että etniseen

vähemmistöryhmään kuulumisella sekä kokemuksilla lähipiirin sosiaalisista ongelmista

voi olla vaikutusta asiaan. Elina kertoo valinneen alun perin toisen alan sosiaalityön

sijasta läheisten varoitusten takia. Voidaan siis ajatella, että Elina on etsinyt omaa

alaansa ja päätynyt sosiaalityöhön monen mutkan kautta. Elina itse kuvasi yrittäneensä

opiskella muuta alaa ja paeta ”sosiaalityöntekijän kohtaloa” siinä onnistumatta.

Erilaisten alojen ja töiden kokeilu on tuonut Elinalle varmistuksen siitä, että hän haluaa

työskennellä sosiaalityön kentällä. Erilaiset vaiheet työelämässä sekä omien

elämänkokemusten epäsuora vaikutus ovat vaikuttaneet Elinan sosiaalityön

alavalintaan. Elina kokee itse, ettei sosiaalityön alavalinta ole kuitenkaan tietoista tai

suoraa seurausta omista kokemuksista, jonka vuoksi en ole tulkinnut alavalinnan

pääasialliseksi syyksi myöskään omia elämänkokemuksia. Alavalinnan perusteita ei voi

mielestäni myöskään riisua yksinään aikaisempien opinto- ja työkokemusten

 64

seuraukseksi. Yhtenä perusteena sosiaalityön alavalinnalle Elina mainitsee myös

sosiaalialan hyvät työmahdollisuudet.

Cecilia kirjoittaa haluavansa vaikuttaa ihmisten hyvinvointiin ja näkee sosiaalityön

tehtävänä myös rakenteellisen vaikuttamisen, mutta kokee, että hänellä on myös muita

itsekkäitä motiiveja alavalinnalle. Cecilia kertoo olevansa skeptinen sen suhteen, että

sosiaalityön opiskelijat olisivat tulleet alalle pelkkien auttamismotiivien perusteella.

Cecilian oma kunnianhimo sekä sosiaalityön kentän haastavuus, ja monipuolisuus ovat

vaikuttaneet myös alavalintaan. Tuon lisäksi Cecilia erittelee erilaisia käytännön syitä

alavalinnalle. Mielestäni Cecilian kertomusta leimaa oman alan ja paikan etsiminen

ennen sosiaalityön opintoja, minkä vuoksi olen päätynyt jaottelemaan Cecilian

kertomuksen etsijän tarinoihin.

Neean kertomuksessa alavalinta on ollut ammatillisen kehityksen ja auttamishalun

seurausta. Neean kertomuksesta tulee esille auttamisammatin mielekkyys ja halu auttaa

ihmisiä. Neean kertomus olisi siis mahdollista sisällyttää analyysissä myös

auttajatarinoihin. Neea on kuitenkin kulkenut pitkävaiheisen polun työelämässä ennen

sosiaalityön opintoihin päätymistä, ja aikaisemmat työkokemukset ovat Neean

kertomuksessa alavalinnalle olennaisia. Neean kertomuksessa ovat vahvasti esillä myös

eri vaiheet henkilökohtaisessa elämässä, kuten perheen perustaminen ja muutot

paikkakunnalta toiselle. Neean kertomusta ei ole mahdollista tulkita unohtamatta

aikaisempien työkokemusten, arvojen tai käytännön asioiden vaikutusta. Neean

tarinassa sosiaalityön opiskelu ei ole alkuperäinen suunnitelma tai haave, mutta

sosiaalityöhön opintoihin pääseminen edustaa kuitenkin kertomuksessa jonkinlaista

saavutusta ja kertomuksen ratkaisua aikaisempien alavalintaan liittyvien pettymysten

jälkeen. Tulkintani mukaan Neean kohdalla voidaan puhua oman alan etsimisestä ja

sosiaalityön löytäminen tapahtuu työelämän, omien arvojen ja vastaan tulleiden

käytännön asioiden myötä.

Gitta itse kirjoittaa päätyneensä sosiaalialalle sattumalta, mutta tuo toisaalta esille, ettei

ole sattumaa päätyä alalle, jossa on pyrkimyksenä ihmisten aseman ja hyvinvoinnin

lisääminen. Gitan kertomus koostuu sosiaalityön arvomaailman pohdinnasta, omien

 65

kokemusten pohdinnasta ja aikaisempien opinto- ja työkokemusten vaiheiden

läpikäynnistä. Gitan kertomus olisi mahdollista sisällyttää myös ammatillisen

kehityksen tarinoihin tai auttajatarinoihin, mutta koen, että silloin kertomuksesta

jätettäisiin ulkopuolelle jotain hyvin olennaista. Gitan kertomus on hyvin pohtiva ja

koen, että tuo asioiden ja alavalinnan syiden erittely ja oman persoonan ja alavalinnan

yhteyksien käsittely määrittää Gitan kertomuksen nimenomaan etsijän tarinaksi.

7. JOHTOPÄÄTÖKSET

Sosiaalityöntekijöiden opiskelijoiden kertomukset liittyen sosiaalityön alavalintaan

eivät suinkaan ole yksiselitteisiä, eikä suurimmassa osassa kertomuksia ole suoraan

luettavissa yhtä selkeää perustetta alavalinnalle. Alavalinnalle merkitykselliset syyt ja

siihen johtavat polut ovat usein monitahoisia ja varsinainen opiskelupaikan valinta

monen asian summa. Alavalintaan vaikuttavat niin käytännön syyt, omat mielenkiinnon

kohteet kuin arvot ja ideologiatkin. Ihmisen elämässä voi myös tapahtua hänestä

itsestään riippumattomia asioita, joilla on ratkaiseva merkitys myöhemmälle elämälle.

Moni opiskelija totesi kertomuksissaan, etteivät asiat ole aina menneet niin kuin alun

perin oli suunnitellut tai halunnut. Kertomukset alavalinnasta ovat hyvin yksilöllisiä,

joten kertomusten juonirakenteetkaan eivät toistu samanlaisina eri yksilöiden

kertomuksissa.

Aineistossa korostui kolme eri teemaa, joihin opiskelijoiden kertomusten alavalinnan

pääasialliset perusteet olivat jaoteltavissa. Nuo kolme teemaa olivat 1) auttamis- ja

vaikuttamishalukkuus, 2) aikaisemmat opinto- ja työkokemukset sekä 3)

henkilökohtaiset merkitykselliset elämänkokemukset. Olen tarkastellut ja lähestynyt

opiskelijoiden kertomuksia erityisesti alavalinnan ja elämänkokemusten kautta ja

jaotellut kertomukset viiteen erilaiseen tarinatyyppiin; selviytymistarina,

huolehtijatarina, auttamistarina, ammatillisen kehityksen tarina sekä etsijän tarina.

 66

Tämän tutkimuksen lähtökohtana oli tarkastella narratiivisen analyysin avulla sitä, onko

sosiaalityön opiskelijoilla sellaisia merkityksellisiä elämänkokemuksia, joilla voisi olla

vaikutusta heidän alavalintaansa. Kun keskustellaan alavalintaan vaikuttavista

elämänkokemuksista, ajatellaan noiden kokemusten usein olevan negatiivisia ja asiasta

tehty tutkimuskin keskittyy pitkälti psykososiaalisten traumojen ja alavalinnan yhteyden

etsimiseen erilaisissa auttamisammateissa. Joidenkin tutkimusten mukaan sosiaalityön

opiskelijoilla olisi taustallaan traumaattisia kokemuksia muiden alojen opiskelijoita

enemmän. Tässä tutkimuksessa elämänkokemuksia käsiteltiin kaikkiaan kahdeksassa

kertomuksessa, mutta määrällisesti niiden osuus teksteissä jäi vähäiseksi.

Elämänkokemusten merkitys sosiaalityön alavalinnalle oli merkittävä ainoastaan

kahdessa kertomuksessa. Toisessa kertomuksessa lapsuuden aikaiset kokemukset

sosiaalisista ongelmista ja toisessa kertomuksessa oman lapsen sairastuminen

näyttelivät merkittävää roolia sosiaalityön alavalinnassa. Muita kertomuksissa esille

tulleita elämänkokemuksia, joilla voisi olla vaikutusta alavalintaan, olivat

lapsuudenkotiin sijoitettu lapsi, etniseen vähemmistöryhmään kuuluminen, kiusatuksi

tulemisen kokemukset, kokemukset omasta sairaudesta sekä kokemukset sosiaalisista

ongelmista. Traumaattisten kokemuksien esille tuonti opiskelijoiden kertomuksissa oli

vähäistä.

Selviytymistarinassa sosiaalityön alavalinnan pääasiallisena perusteena ilmenivät

lapsuudessa koetut vaikeudet ja traumaattiset kokemukset. Erilaiset auttamis- ja

vaikuttamismotiivit nähtiin olevan seurausta omista kokemuksista ja sosiaalityö nähtiin

kutsumuksena. Tämä tarinatyypin kertomus sisälsi eniten omien kokemusten

merkitysten pohdintaa alavalinnalle, identiteetille ja ammatti-identiteetin

rakentumiselle. Huolehtijantarina edustaa toista tarinatyyppiä, jossa elämänkokemukset

olivat merkityksellisiä sosiaalityön alavalinnalle. Huolehtijantarinan alavalinnan

käännekohtana oli oman lapsen sairastuminen ja sen myötä tulleet palvelukokemukset

terveydenhuollon ja sosiaalihuollon palveluista. Huolehtijan päätyminen sosiaalialalla

on tapahtunut tietynlaisen hoivaaja-aseman kautta, jonka seurauksena myös muiden

ihmisten auttaminen on alkanut tuntua tärkeältä.

Aikaisempaan tutkimukseen peilattuna elämänkokemusten merkitys sosiaalityön

alavalinnalle oli kertomuksissa melko vähäistä. Toisaalta aineistossa korostui erilaisten

 67

auttamis- ja vaikuttamismotiivien merkitys, jota voidaan pitää yhdenmukaisena

tuloksena aikaisemmin tehdyn sosiaalityön alavalintaan liittyvän tutkimuksen kanssa.

Auttamistarinoissa korostui halu tehdä ihmisläheistä auttamistyötä sekä

yhteiskunnallisen vaikuttamisen mahdollisuus. Arvot kuten oikeudenmukaisuus,

heikompien puolustaminen ja epäkohtiin puuttuminen olivat keskiössä tässä

tarinatyypissä. Nämä viisi auttajatarinoihin kuuluvaa kertomusta muodostivat

tutkimuksen ainoan ryhmän, jossa ei tullut esille muita kuin sosiaalityön arvoihin

luettavia perusteita sosiaalityön alavalinnalle. Tutkimuksessa yhtenä tuloksena voidaan

pitää sitä, että nuo auttamis- ja vaikuttamismotiivit esiintyivät kertomuksissa yhdessä.

Sosiaalityön opiskelijat eivät erottaneet toisistaan yksilökohtaista auttamistyötä ja

pyrkimystä yhteiskunnalliseen vaikuttamiseen, vaan ne esiintyivät teksteissä usein

rinnakkain. Yksittäisten asiakkaiden auttaminen ja yhteiskunnallisiin epäkohtiin

puuttuminen rakenteellisella tasolla nähtiin yhtäläisinä sosiaalityön ja

sosiaalityöntekijän tehtävinä.

Opiskelijoiden kertomuksissa näyttäytyi vahvasti myös sosiaalityön opiskelijoiden

aikaisempien opinto- ja urapolkujen vaikutus alavalinnalle. Yli 70 prosentissa

kertomuksista tuli esille aikaisempia sosiaali- ja/tai terveysalan opintoja. Positiiviset

opinto-, työ- ja harjoittelukokemukset olivat toimineet kimmokkeena sosiaalityön

alavalinnalle viidessä kertomuksessa. Ammatillisen kehityksen tarinatyypin keskiössä

on jonkinlainen ammatillinen ajautuminen sosiaalityöhön työelämän tai aikaisempien

opintojen kautta. Opinto- ja työpolut eivät vaikuta kertomuksissa olevan suunniteltuja ja

muun muassa sosiaalityöntekijän ammattiin pätevöitymisellä on suuri merkitys

alavalinnalle.

Viimeisenä tarinatyyppinä olen nimennyt etsijäntarinat. Tämän tarinatyypin

kertomuksissa ei esiinny selkeitä syitä alavalinnalle ja sosiaalityö nähdään olevan

seurausta useista asioista ja osittain jopa sattumaa. Etsijän tarinatyypissä alavalintaan

ovat vaikuttaneet opinto- ja työelämän kokemusten lisäksi käytännön asiat, sosiaalityön

arvomaailma sekä omat elämänkokemukset. Voidaan ajatella, että käännekohtana

etsijän tarinassa ovat siis elämän varrella eteen tulevat yllätyksellisetkin tekijät ja

kertomuksille yhtenäistä on jonkinlainen ajautuminen sosiaalityöhön erilaisten

vaiheiden kautta.

 68

Aineistoni sivumäärä tutkimuksessa oli 144 ja kertomuksia oli yhteensä 17. Aineiston

voidaan ajatella olevan kattava, vaikkakaan sen perusteella ei ole mahdollista tai edes

tarpeen tehdä suuria yleistyksiä. Laadullisen tutkimus ja narratiivinen analyysi ovat

tarjonneet minulle tavan ja välineet sosiaalityön opiskelijoiden alalle hakeutumisen

perusteiden tarkasteluun eikä niiden avulla pyritä löytämään ultimaattista totuutta

tutkittavasta ilmiöstä. Koska aineisto on hankittu sosiaalityön päättöseminaarin

yhteydessä, voidaan sen edustavuutta sosiaalityön opiskelijoihin nähden mielestäni pitää

jokseenkin kattavana. Opiskelijat ovat eri aikaan aloittaneita sekä eri ikäluokan

sosiaalityön opiskelijoita, eivätkä ole valikoituneet esseen kirjoittajiksi esimerkiksi

omien kirjoitusintressiensä kautta. Opiskelijoilla oli mahdollisuus kieltäytyä esseen

luovuttamisesta tutkimukseni aineistoksi, mutta suurin osa kurssille osallistuneista antoi

siihen suostumuksensa.

Näin jälkikäteen ajateltuna olisi ollut järkevää muotoilla opiskelijoiden esseiden

tehtävänanto eri tavalla. Ongelmana oli, että esseet eivät tulleet vain tutkimukseni

tarkoitukseen, vaan ne olivat myös päättöseminaarin suorittamisen edellytyksenä ja yksi

tapa sosiaalityön laitokselle koota palautetta tehdyistä opinnoista ja tarjotusta

opetuksesta. Esseet käsittelivät vain paikoitellen tutkimusaiheelleni olennaisia teemoja

ja kertomusten anti jäi paikoitellen laihaksi. Alavalinnan pohdinta oli muutamissa

esseissä runsasta, henkilökohtaisella tasolla käytyä ja jopa syvällistäkin, mutta

paikoitellen alavalinnan pohdinta jäi hyvin pintapuoliseksi. Tehtävänantoa olisi voinut

selkeyttää ja parantaa sillä, että opiskelijoita olisi pyydetty käsittelemään nimenomaan

tutkimukseni kannalta olennaisia teemoja, eli alavalinnan perusteita. Nyt tehtävänannon

kysymykset olivat ikään kuin vaihtoehtoisia ja opiskelijat saivat keskittyä haluamiinsa

teemoihin, jolloin tutkimukseni kannalta olennaiset aihepiirit saattoivat jäädä

kertomuksissa toissijaisiksi ja kerronnaltaan vähäisiksi. Toisissa kertomuksissa roolini

kertomusten tulkitsijana on korostunut enemmän ja toisissa vähemmän. Välillä

pelkonani on ollut myös kertomusten ylitulkitseminen, koska en ole kokenut saavani

kaikista kertomuksista selkää kuvaa alavalinnan perusteista.

 69

Tutkimuksen teon alkuvaiheessa pohdin, että opiskelijoita olisi voinut tehtävänannossa

myös pyytää itse asettamaan alavalinnan syitä tärkeysjärjestykseen, jolloin perusteiden

painottaminen ei olisi jäänyt vain tulkintani varaan. Nuo alavalinnan perusteet ovat

kuitenkin usein päällekkäisiä ja ehkä myös ajassa muuttuvia, joten tuon kaltainen

arvottaminen olisi voinut olla mahdotonta. Olen pyrkinyt muistuttamaan itseäni siitä,

että en etsi todellisia, yksiselitteisiä ja arvotettavissa olevia syitä opiskelijoiden

alavalintaan liittyen, vaan pyrin tulkitsemaan opiskelijoiden kertomuksia ja nostamaan

esille niissä tulleita tulkintoja sosiaalityön alavalinnasta. Opiskelijoiden kertomukset

ovat yhtälailla ajassa ja paikassa tuotettuja kuin muutkin tekstit ja niiden kerronta

sosiaalityön alavalinnasta voisi toisena aikana olla toisenlaista. Jos kertomukset olisi

kirjoitettu opintojen alussa tai pidemmän aikaa työelämässä ollessa, olisivat ne

sisällöltään erilaisia.

Kaikki sosiaalityön päättöseminaariin osallistuneet opiskelijat eivät halunneet luovuttaa

esseetään tutkimukseni aineistoksi. Olen pohtinut olisiko noissa esseissä ollut

nimenomaan sen kaltaista aineistoa ja pohdintaa, joiden olisin kokenut olevan

tutkimukseni kannalta merkityksellistä. On mahdollista, että osa opiskelijoista koki

esseidensä olevan liian henkilökohtaisia, jonka vuoksi he eivät halunneet luovuttaa niitä

aineistokseni. Esseet, jotka eivät päätyneet aineistooni, olisivat siis voineet muuttaa

käyttämääni jaottelua ja tarinoiden nimeämistä. On mahdollista, että noiden esseiden

anti, erityisesti alavalinnassa vaikuttavien elämänkokemusten osalta, olisi ollut

suurempi. On myös mahdollista, että opiskelijat ovat kertoneet alavalinnan syistä

pintapuolisemmin pelätessään tulevansa tunnistetuksi esseestään. On siis mahdollista,

että asemani kanssaopiskelijana on näin ollen vaikuttanut aineiston saamiseen ja sen

sisältöön.

Maisteriseminaarien aikana pohdimme ryhmämme kanssa yhdessä sitä, minkä verran

vaikutusta tutkimuksen tekemiselle tai sen eettisyydelle on sillä, että tutkimuksen

aineisto koostuu vertaisteni kertomasta. Vaikka opiskelijoiden esseistä oli ne saadessani

poistettu tunnistettavuustiedot, kuvittelin mahdollisesti tunnistavani kertomuksista

itselleni ennestään tuttuja henkilöitä. En koe, että tästä asiasta olisi sen suuremmin

haittaa tai hyötyä, enkä myöskään koe tulkinneeni kertomuksia eri tavalla tuosta asiasta

johtuen.

 70

Koen, että tutkijana minulla on ollut tutkittavasta aiheesta jonkinlaisia ennakko-

oletuksia. Omat lapsuuteni ja nuoruuteni elämänkokemukset ovat olleet omalle

alavalinnalleni merkityksellisiä, ja tästä syystä olen kokenut tutkimusaiheeni alun perin

mielenkiintoiseksi ja halunnut perehtyä aiheeseen tarkemmin. Minulla ei ole kuitenkaan

ollut selkeää ennakko-oletusta siitä, minkä verran aineistossa ilmenisi alavalinnalle

merkityksellisiä elämänkokemuksia tai mitä nuo kokemukset olisivat. En siis suinkaan

olettanut, että oma tarinani olisi sosiaalityön opiskelijoille tyypillinen. Ennemminkin

olen suhtautunut kriittisesti kertomuksiin ja tutkimuksiin, joissa korostetaan

auttamisammatteihin päätyvien henkilöiden taustojen tai kokemusten merkitystä

alavalinnalle. En voi kuitenkaan pois sulkea sitä, että omalla taustallani ja

kokemuksillani olisi vaikutusta siihen, miten tutkittavan ilmiön näen ja miten sitä

tarkastelen. Olen kuitenkin pyrkinyt ottamaan asian aktiivisesti huomioon.

Ajattelen, että tämä tutkielma olisi sopivaa lopettaa ajatukseen, joka alun perin herätti

mielenkiintoni tutkimusaiheeseen. Vaikka elämänkokemuksien merkitys sosiaalityön

alavalinnalle jäi omassa tutkimuksessani vähäiseksi, olisi mielestäni silti

mielenkiintoista tutkia mitä merkityksiä opiskelijat antaisivat itse omille

elämänkokemuksilleen sosiaalityöntekijän työssä. Eli onko omista (mahdollisesti

traumaattisistakin) elämänkokemuksista enemmän hyötyä vai haittaa sosiaalityöntekijän

työssä? Kysymykseen ei varmastikaan ole oikeaa vastausta ihmisten kokemuksien

ollessa subjektiivisia ja tarinoiden aina erilaisia. Mielestäni aihepiiri olisi kuitenkin

hedelmällinen uudelle tutkimukselle. Esittelen lopuksi omassa aineistossani esille

tullutta kaksi erilaista näkökantaa siihen onko sellaisista kokemuksista, mitä

sosiaalityön asiakkailla usein on, hyötyä vai haittaa sosiaalityöntekijän työssä.

”Minulla ei ole omasta elämästäni kokemusta päihdeongelmasta,

perheväkivallasta, lastensuojelusta tai oikeastaan mistään muustakaan

sosiaalityön alueesta. Voisi sanoa, että olen kasvanut jopa melko pumpulissa. Sen

sijaan minulla on paljon kokemusta siitä, millaista on ns. normaali perhe-elämä

ja normaali elämä nuorena aikuisena. Luulen, että se on jopa tärkeämpää, kuin

erilaisten poikkeuksellisten elämäntapojen tai elämäntilanteiden omakohtainen

 71

ymmärtäminen. Sosiaalityö on normittavaa, halusi sitä tai ei. Se ei ole ainoastaan

palveluiden välittämistä, vaan siinä on otettava myös kantaa erilaisiin

elämäntapoja koskeviin asioihin. Vaikka sosiaalityöntekijä ei voi ripustautua

ehdottomiin normeihin, on työntekijän mielikuva ”normaalista elämästä”

kuitenkin jonkinlainen mittapuu asiakkaiden tilanteiden ja elämien arvioimiseen.

Kokemus normaalista elämästä on edellytys sille, että voi ohjata asiakkaita sitä

kohti. Usein kun puhutaan sosiaalityöntekijän omista elämänkokemuksista ja

niiden vaikutuksesta työhön, puhutaan erilaisista traumoista ja koettelemuksista,

jotka käsiteltynä voivat tukea ammatillisuutta, mutta hoitamattomina toimia

päinvastoin. Elämänkokemusta on kuitenkin myös normaali tasapainoinen elämä,

ja silläkin on vaikutusta työntekoon.” (Kaisa)

”Paljon pohdittuani ja työstettyäni taustaani ja kokemuksiani olen kuitenkin

myöntänyt itselleni sen, että sosiaalityö on minulle ”tuttua ja turvallista”.

Selvittyäni itse rankoista kokemuksista, haluan ”jakaa” jotain kokemuksistani

muille, voin siis sanoa sosiaalityön tietyllä tavalla olevan ”kutsumukseni”. Tämä

ei tarkoita sitä, että ajatuksenani olisi tehdä sosiaalityötä kokemuspohjalta.

Kokemukseni varmasti antavat jonkun pohjan työlle, ainakin tietynlaisen

ymmärryksen sille, että elämässä voi sattua mitä tahansa, kenelle tahansa. Ei ole

sosiaalityöntekijän paikka moralisoida tai kauhistella tarpeettomasti ihmisten

vaikeuksia. Ja vaikka sanotaan, ettei sosiaalityöntekijän tarvitse itse olla kokenut

kaikkea, mitä asiakkaat ovat, en usko, että siitä haittaakaan on.” (Jaana)

 72

LÄHTEET:

Alasuutari, Pertti: Laadullinen tutkimus. Vastapaino, Tampere 1994.

Alasuutari, Pertti: Menneisyyden jäsentäminen identiteetin ilmauksena. Teoksessa

Heiskanen, Pirkko (toim.): Aika ja sen ankaruus. Gaudeamus, Helsinki 1989, s. 75-85.

Alasuutari, Pertti: Työmiehen elämäntarina ja alkoholismi – Tutkimus alkoholismin

suhteesta emokulttuuriin. Lisensiaattityö. Tampereen yliopisto, Tampere 1986.

Black, P.N., Jeffreys D., & Hartley E.K.: Personal history of psychosocial trauma in the

early life of social work and business students. Journal of Social Work Education, 1993

29, s. 171 – 180.

Borgman, M.: Sosionomit AMK 2015. Teoksessa Vuorensyrjä, M., Borgman, M.,

Kemppainen, T., Mäntysaari, M. & Pohjola, A. (toim.) Sosiaalialan osaajat 2015.

Sosiaalialan osaamis-, työvoima- ja koulutustarpeiden ennakointihanke (SOTENNA):

loppuraportti. Sosiaalityön julkaisusarja 4. Jyväskylän yliopisto, 2006. [online] ˂URL:

https://www.jyu.fi/ytk/laitokset/yfi/oppiaineet/sto/tutkimus/sotenna_loppuraportti_2006.

pdf˃157–229. Luettu 1.6.2010.

Furness, Sheila: An Enquiry into Students’ Motivations to Train as Social Workers in

England. London: Sage, Journal of Social Work 2007 7(2), s. 239 – 253.

Hirsjärvi, S., Remes, P., & Sajavaara, P.: Tutki ja kirjoita. Helsinki, Tammi 2007.

Hackett, Simon; Kuronen, Marjo; Aila-Leena Matthies & Kresal, Barbara: The

motivation, professional development and identity of social work students in four

European countries. European Journal of Social Work 2003, 6:2, s. 163 – 178.

 73

Humphrey, Caroline: Becoming a social worker: a guide for students. London, SAGE

2011.

Hyvärinen, Matti (2006) Kerronnallinen tutkimus [online]. Julkaistu kotisivuilla

www.hyvarinen.info 02/2006 [viitattu 18.11.2012] <URL:

http://www.hyvarinen.info/material/Hyvarinen-Kerronnallinen_tutkimus.pdf>

Hyvärinen, Matti: Viimeiset taistot. Vastapaino, Tampere 1994.

Hyvärinen, Matti; Peltonen, Eeva ja Vilkko Anni (toim.): Liikkuvat erot. Vastapaino,

Tampere 1998.

Hänninen, Jorma: Sosiaalityön miehet ja huoltapitävä valta. Teoksessa Kuronen, Marjo;

Granfelt, Riitta; Nyqvist Leo ja Petrelius Päivi (toim.): Sukupuoli ja sosiaalityö. PS-

kustannus, Jyväskylä 2004.

Hänninen, Vilma: Sisäinen tarina, elämä ja muutos. Tampereen Yliopisto, 2003.

Ihanus, Juhani (toim.): Minäkertomukset. Teoksessa Kulttuuri ja psykologia.

Yliopistopaino, Helsinki 1999, s. 241 - 259.

Kemppainen, Tarja; Koskinen, Simo; Pohjola, Anneli ja Urponen, Kyösti: Sosiaalityö

epävarmuuden oloissa. Lapin Yliopistopaino, Rovaniemi 1998.

Kemppainen, Tarja: Sosiaalityöntekijät 2015. Teoksessa Vuorensyrjä, M., Borgman,

M., Kemppainen, T., Mäntysaari, M. & Pohjola, A. (toim.) Sosiaalialan osaajat 2015.

Sosiaalialan osaamis-, työvoima- ja koulutustarpeiden ennakointihanke (SOTENNA):

loppuraportti. Sosiaalityön julkaisusarja 4. Jyväskylän yliopisto 2006. [online] ˂URL:

 74

https://www.jyu.fi/ytk/laitokset/yfi/oppiaineet/sto/tutkimus/sotenna_loppuraportti_2006.

pdf˃230–284. Luettu 3.4.2013.

Kuronen, Marjo; Granfelt, Riitta; Nyqvist Leo ja Petrelius Päivi (toim.):

Sukupuolistunut ja sukupuoleton sosiaalityö. Teoksessa Sukupuoli ja sosiaalityö. PS-

kustannus, Jyväskylä 2004, s. 5-18.

Laurila, Hanna: Suuntautuminen sosiaalityössä: empiirisen vaiheen tuloksia.

Sosiaalihallituksen julkaisuja 3/1990. Valtion painatuskeskus, Helsinki 1990.

Lindqvist, Martti: Auttajan varjo – pahuuden ja haavoittuvuuden ongelma ihmistyön

etiikassa. Otava, Helsinki 1992.

Marjamäki, Pirjo, Mäntysaari, Mikko & Ristimäki, Tero: Sosiaalityöntekijät Suomessa.

Sosiaali- ja terveysministeriö, Helsinki 1998.

Marsh, S.R.: Antecedents to choice of a helping career: Social work vs. business

majors. Smith College Studies in Social Work 1988, 58 s. 85 – 100.

Olson, Carole Jarvis: Influence of early-life psychosocial trauma, family adversity, and

selected other variables in the career choice of social workers. University of Kentucky,

2002.

Petrelius, Päivi: Gender and orientation towards social work. Nordisk Sosialt Arbeid

2003 23 (3), 144 – 153.

Petrelius, Päivi: Naistapaiset hoivaeettiset lähestymistavat sosiaalityössä. Teoksessa

Sukupuoli ja sosiaalityö. PS-kustannus, Jyväskylä 2004, s. 47 - 75.

 75

Petrelius, Päivi: Sukupuoli ja subjektius sosiaalityössä – Tulkintoja naistyöntekijöiden

muistoista. Jyväskylän Yliopisto, Jyväskylä 2005.

Rompf, Elizabeth L. & Royse, David: Choice of Social Work as a Career: Possible

Influences. Journal of Social Work Education, 1994 30 (2), s. 163 - 171.

Roos, J.P.: Elämäntavasta elämäkertaan. Gummerus, Jyväskylä 1988.

Russell, R., Gill, P., Coyne A., & Woody, J.: Dysfunction in the family of origin of

MSW and other graduate students. Journal of Social Work Education, 1993 29, s. 121 –

129.

Satka, Mirja: Sosiaalinen työ peräänkatsojamiehestä hoivayrittäjäksi. Teoksessa

Jaakkola, J., Pulma P., Satka M. & Urponen, K.: Armeliaisuus, yhteisöapu,

sosiaaliturva. Suomalaisen sosiaalisen turvan historia. Helsinki, Sosiaaliturvan

keskusliitto 1994.

Sipilä, Jorma: Valta sosiaalipolitiikassa. Teoksessa Kananoja, Aulikki (päätoim.):

Sosiaalityön vuosikirja, 1983.

Syrjälä, Leena: Elämäkerrat ja tarinat tutkimuksessa. Teoksessa Aaltola, Juhani & Valli,

Raine (toim.): Ikkunoita tutkimusmetodeihin 1. Metodin valinta ja aineistonkeruu:

virikkeitä aloittelevalle tutkijalle. PS-kustannus, Jyväskylä 2001.

Särkelä, Antti: Välittäminen ammattina. Vastapaino, Tampere 2001.

Tolonen, M.: Vastavalmistuneiden urapolut 2009. Vuosina 2007–2008 valmistuneiden

 76

Talentian jäsenten sijoittuminen työelämään. Sosiaalialan korkeakoulutettujen

ammattijärjestö Talentia ry. Helsinki 2009-10-05. [online] ˂URL:

http://www.talentia.fi/files/6489_kokoselvitys.pdf˃ Luettu 1.6.2010.

Tuomi, Jouni & Sarajärvi, Anneli: Laadullinen tutkimus ja sisällönanalyysi. Tammi,

Helsinki 2002.

Vilkko, Anni: Kodiksi kutsuttu paikka. Tapausanalyysi naisen ja miehen

omaelämäkerroista. Teoksessa Hyvärinen, Matti, Peltonen Eeva & Vilkko, Anni (toim.)

Liikkuvat erot. Vastapaino, Tampere 1998.

Vilkko, Anni: Omaelämäkerta kohtaamispaikkana – Naisen elämän kerronta ja luenta.

Tammer-Paino Oy, Tampere 1997.

Vilkko, Anni: Omaelämäkertojen analysoiminen kertomuksina. Teoksessa Klaus

Mäkelä (toim.): Kvalitatiivisen aineiston analyysi ja tulkinta. Gaudeamus, 1990, s. 81 –

98.

Vilkko, Anni: Tarina tarinasta – Erään naisomaelämäkerta-aineiston tarkastelua. Kuinka

kirjoitettu elämäntarina muotoutuu ja miten sitä voi tulkita. Helsingin Yliopisto, 1987.

