

"Kun muu työ keskeytyy"

Sosiaalityön asiantuntijuus kriisitilanteiden tarinoissa

 Maria Vainionpää

 Pro gradu- tutkielma

 Sosiaalityö

 Jyväskylän yliopisto

 Kokkolan yliopistokeskus Chydenius

 Syksy 2015

TIIVISTELMÄ

"Kun muu työ keskeytyy" Sosiaalityön asiantuntijuus kriisitilanteiden tarinoissa

Maria Vainionpää

Sosiaalityö

Pro gradu-tutkielma

Kokkolan yliopistokeskus Chydenius

Jyväskylän yliopisto

Ohjaajat: Professori VTT Aila-Leena Matthies, YTM Anne Saarela

Syksy 2015

sivumäärä: 99 sivua

__

Tutkimukseni tavoitteena on kuvailla sosiaalityön asiantuntijuutta kriiseihin liittyvässä

työssä. Lisäksi haluan selvittää sosiaalityöntekijöiden kriisiteorian tuntemista sekä

tarkastella rakenteellisen sosiaalityön ilmenemistä sosiaalityössä.

Tutkimuskysymyksiksi muodostin: millaisista tekijöistä koostuu sosiaalityöntekijöiden

asiantuntijuus äkillisessä kriisitilanteessa, millaisissa tilanteissa sosiaalityöntekijät

arvioivat asiakkaan tarvitsevan muuta tukea ja miten he sen järjestävät sekä millaisena

kriisiprosessin mukainen osaaminen tarinoissa näyttäytyy. Lisäksi tavoitteenani on

tarkastella miten sosiaalityöntekijöiden tarinoissa näkyy rakenteellinen sosiaalityö.

Tutkimukseni toteutin laadullisesti. Aineistona käytin sosiaalityöntekijöiltä saamiani

eläytymismenetelmän mukaisia tarinoita. Tutkimusmenetelmänä käytin teoriasidonnaista

sisällönanalyysia tukenani tematisointi ja taulukointi tarinavariaatioiden mukaisesti.

Sosiaalityön asiantuntijuus näyttäytyy aineistoni valossa merkittävänä osana kriiseihin

liittyvää työtä. Sosiaalityön asiantuntijuus tarinoissa kuvautuu tiedon, taitojen ja eettisen

harkinnan kokonaisuudesta sisältäen myös rakenteellisen sosiaalityön piirteitä. Tiedon

osalta sosiaalityön asiantuntijuus muodostuu teoriatiedosta sekä tiedontuotannon

prosessista, jossa kerätään, jäsennetään ja jaetaan mm. palvelujärjestelmään sekä

sosiaaliturvaan liittyvää tietoa. Eettiset periaatteet kriisitilanteiden asiantuntijuudessa

ilmenevät työhön tarttumisen vastuuna, inhimillisinä asiakaskohtaamisina sekä median

suuntaan kriisitilanteen tiedon rajoittajana ja siten asiakkaiden suojeluna. Sosiaalityön

taidot koostuvat tiedon sekä etiikan käyttämisestä, sekä sosiaalityön prosessuaalisesta

työtavasta. Asiantuntijuus muodostuu jäsentämistyön, yhteistyön, kriisiasiakkaan

kohtaamisen ja tukemisen, henkisen ja aineellisen avun koordinointityön, sekä ennen

muuta ihmisen arjen jatkuvuuden turvaamisen huomiointina.

Sosiaalityöntekijä toimii kriisitarinoiden perusteella asiakkaita tai asiakasryhmiä kohtaan

inhimillisenä tahona tiedon, taidon, etiikan ja rakenteellisen sosiaalityön periaatteiden

hallitsemisesta huolimatta. Asiakastyön lisäksi sosiaalityöntekijä huolehtii omasta ja

työyhteisönsä hyvinvoinnista. Lisäksi sosiaalityöntekijä huolehtii verkostotyöstä

valistustyöstä. Verkostotyötä sosiaalityöntekijä voi tehdä myös sosiaalisen median kautta.

Tarinoista välittyi kriisityön teoriatiedon tarve. Teoriatiedon ja kriisitoimintaohjeiden

puuttuminen vaikeuttaa tavoitteellista toimintaa kriisitilanteessa.

Avainsanat: Sosiaalityö, asiantuntijuus, kriisitilanne, eläytymismenetelmä

SISÄLLYS

TIIVISTELMÄ .. 2

JOHDANTO .. 5

1 KRIISEIHIN LIITTYVÄN SOSIAALITYÖN TUTKIMUKSEN

TUTKIMUSASETELMA ... 8

2 MITÄ KRIISITYÖLLÄ SOSIAALITYÖSSÄ TARKOITETAAN? 11

2.1 Kriisi kokemuksena ... 11

2.2 Kriisityö sosiaalisine orientaatioineen ... 15

2.3 Aiempia tutkimuksia sosiaalityöstä kriisityönä ... 19

3 SOSIAALITYÖN ASIANTUNTIJUUDEN NELJÄ SUUNTAUSTA 23

3.1 Sosiaalityön asiantuntijuuden viitekehys... 23

3.2 Tieto ja tiedontuotanto sosiaalityössä .. 26

3.3 Etiikan huomioiminen sosiaalityön käytännöissä.. 30

3.4 Sosiaalityön taidot ... 32

3.5 Rakenteellisen sosiaalityön asiantuntijuuden määrittelyä 36

4 TUTKIMUKSEN TOTEUTTAMINEN .. 38

4.1 Eläytymismenetelmän mukainen aineisto sosiaalityön tutkimuksessa 38

4.2 Eläytymisen tarinoista tiedoksi .. 43

5 SOSIAALITYÖN ASIANTUNTIJUUTTA JÄSENTÄMÄSSÄ 46

5.1 Tarinavariaatioiden yleistä analyysiä .. 46

5.2 Sosiaalityön tieto ja tiedontuotanto kriisitilanteessa ... 48

5.3 Etiikka kriisitilanteessa toimimisessa .. 53

5.4 Sosiaalityön taidot kriisitilanteessa ... 61

6 SOSIAALITYÖN MONIMUOTOINEN ASIANTUNTIJUUS KRIISITILANTEESSA74

6.1 Tutkimustulosten synteesi ... 74

6.2 Kanssakulkija vai koordinaattori? ... 76

6.3 Jaettua asiantuntijuutta kriisitilanteissa .. 77

6.4 Avoin ja rakenteita kehittävä sosiaalityö kriisitilanteissa.................................... 78

6.5 Vertailua aiempiin asiantuntijuustutkimuksiin .. 81

7 POHDINTA .. 83

LÄHTEET ... 88

KUVIOT

Kuvio 1. Kriisin vaikutukset toimintakykyyn

Kuvio 2. Sosiaalityön asiantuntijuuden ja tiedontuotannon kehityssuuntia

Kuvio 3. Sosiaalityön tietopohjan viitekehys

TAULUKOT

Taulukko 1. Aineiston tuottamiseen osallistuneet

Taulukko 2. Sosiaalityön tieto ja tiedontuotanto kriisitilanteen tarinoissa

Taulukko 3. Sosiaalityön etiikka kriisitilanteiden tarinoissa

Taulukko 4. Sosiaalityön taidot kriisitilanteiden tarinoissa

 5

JOHDANTO

Eri puolilla maailmaa on jatkuvasti käynnissä erilaisia kriisejä. Maailmassa esillä olevat

kriisit liittyvät esimerkiksi sodankäyntiin, terroritekoihin, luonnonkatastrofeihin tai

onnettomuuksiin. Kriisillä tarkoitetaan tilannetta, jossa vastaan tuleville äkillisille

muutoksille ei löydetä ratkaisukeinoja. (Cullberg 1991, 141; Hepworth, Rooney & Larsen

2001, 383). Kriisejä voi olla monen tasoisia; ne voivat koskettaa kokonaisia yhteiskuntia,

pienempiä yhteisöjä, yksittäistä perhettä tai yksilöä. Kriisitilanteita tuodaan mediassakin

nykyisin runsaasti esille. Ihmisten on lähes mahdotonta pidättäytyä tietämästä kriiseistä,

niin voimakasta erilaisten medioiden kautta tiedottaminen ja asioiden julkinen käsittely

nykyään on.

Kriiseissä tarvitaan erilaisia auttajatahoja, tilanteesta riippuen. Työn tarkoituksena on

hiljalleen arjen normalisoiminen. Kriisitilanteessa tarvitaan inhimillistä toimintaa, koska

asiakkaat tai yhteisöt menettävät järkytyksen kohdatessaan yleensä hetkellisesti

rationaalisen toimintakykynsä (Cullberg 1991; Regehr 2011, 134). Sosiaalityö on ihmisten

ja ympäristön kriiseissä merkittävä auttajataho. Näkemykseni mukaan se normalisointiin

keskittyvä taho. Sosiaalityön toimintoja äkillisissä kriisitilanteissa ei kuitenkaan kovin

suuresti kuulla esimerkiksi mediassa. Katson sosiaalityön olevan tällainen inhimillinen ja

tilannetta laaja-alaisesti katsova taho. Tällä tutkimuksella haluan tarkastella tuota

näkökulmaa sosiaalityöstä.

Tutkimukseni aihe kiinnittyy kriiseihin liittyvään työhön. Kriisityöstä minulle on

muodostunut jonkin verran kokemusta toimiessani koulusurmaan liittyvässä jälkityössä.

Tuon työn tunnistan kehittäneen ammattitaitoani. Työni oli intensiivistä ja

projektinomaista. Se alkoi tyhjästä; ei ollut fyysistä tilaa, ei toimintamallia, ei esimiestä tai

edes selkeää asiakasryhmää. Työni vei minut pohdintoihin, keskusteluihin sekä

opetustilanteisiinkin mm. turvallisuudesta, surusta ja kriiseistä. Tuolloiselle toiminnalleni

ei ollut mallia, vaan se sai viitteitä perhetyöstä, psykologiasta sekä sosiaalityöstä. Työhöni

liittyvissä moniammatillisissa tiimeissä terapeuttien ja psykiatrien keskellä kohtasin

väistämättä psykologisen näkökulman vahvuuden, jossa sosiaalisuudella ei näyttänyt

olevan sijaa. Tiimeissä puhuttiin pääsääntöisesti terapioista ja niiden organisoimisesta.

 6

Ainoana sosiaalisen työntekijänä olin ajoittain ymmälläni. Projektinomaisen työni

päätyttyä "takkini oli tyhjä". Toisaalta olin oppinut ymmärtämään oman työni merkityksen

ihmisten kriiseihin liittyvässä työssä. Työkokemuksestani ja sosiaalityön kandidaatin

tutkielmastani: "Traumaattisen kriisin käsittely sosiaalityön arjessa", minulle on

muodostunut tarve etsiä vastauksia sosiaalityön asiantuntijuudelle kriisitilanteen työssä.

Tämän laadullisen tutkimuksen tarkoitus on kuvailla sosiaalityön asiantuntijuuden

ilmenemistä sosiaalityössä eteen tulevassa äkillisessä kriisitilanteessa. Tutkimukseni

empiiristen piirteiden katson perustuvan omiin, osin kriittisiinkin näkemyksiini.

Teoriasidonnainen näkemys ohjaa tutkimustapaani. Tutkimukseni teoreettisina

viitekehyksinä kulkee sosiaalityön asiantuntijuus ja kriisityö. Näkemykseni mukaan

sosiaalityössä tehdään joka päivä kriisityötä, tavataan ihmisiä heidän avun tarpeen

todellisuudessaan.

Haluan korostaa tutkimuksessani uuden Sosiaalihuoltolain (15§, voimaan 1.4.2015)

periaatetta eli asiakaslähtöistä ja kokonaisvaltaista otetta sosiaalityössä sen sijaan, että

tarkastelisin sosiaalityön asiantuntijuutta kriisitilanteissa jonkin sosiaalityön arkeen

liittyvän instituution alaisena toimintana. Tutkimukseni näkökulma on äkillisessä

tapahtumassa ja siihen liittyvässä sosiaalityön asiantuntijuudessa. Tutkimukseni tavoitteena

on kirkastaa sosiaalityön moninaista tehtävää osana kriiseihin liittyvää työtä riippumatta

siitä, minkä organisaation alaisuudessa työntekijä toimii. Haluan myös tuoda tätä

mielestäni nykyajan tarvitsemaa näkemystä sosiaalityön asiantuntijuuskeskusteluun.

Lähtökohtana tutkimukselleni oli alun perin hahmottaa sosiaalityö yksilötyönä. Yksilötyö

näyttäytyy käytännössä yleisimmältä tavalta tehdä sosiaalityötä erityisesti kriisitilanteissa.

Kriisitilanteet ja niihin suhtautuminen sekä selviytymiskeinot kriiseistä ovat kovin

yksilöllisiä kokemuksia. Olen pyrkinyt tutkimuksessani laajentamaan näkemystäni

koskemaan myös rakenteellisen tason sosiaalityötä.

Tutkimukseni lähtee ensin kriisityön käsitteen tarkastelusta edeten kohti sosiaalityön

asiantuntijuuden käsitteistöä. Kuvaan myös tutkimusmenetelmääni sekä analyysia ja

lopussa johtopäätöksiä kappaleessa 6. Eettisiä ratkaisujani käsittelen pitkin tutkimustani,

mutta eniten niitä olen koonnut tutkimusmenetelmän kuvauksen sekä pohdinnan

 7

kappaleisiin. Huomioitavaa on, että käytän tekstissäni käsitteitä kriisitilanne, jolla tarkoitan

työntekijän kohtaamaa äkillistä tapahtumaa. Kriisityön käsitettä käytän kuvatessani

yksittäisen työntekijän tai työryhmän toimintaa.

Aineiston olen hankkinut eläytymismenetelmän mukaisesti. Halusin fokusoida aineiston

koskemaan samaa lähtökohtaa, yhtä kriisitilannetta, joka todellisuudessa voisi tapahtua

Suomessa missä tahansa. Aineiston analyysin olen toteuttanut teorialähtöisellä

sisällönanalyysilla. Näkökulmanani tutkimuksessa kulkee asiantuntijuuden

kontekstuaalisuus sen sijaan, että keskittyisin asiantuntijuudessa pelkästään työntekijän tai

asiakastyön näkökulmiin. Kontekstuaalisuus kiinnittää kriisitilanteen sosiaalityöhön ja

asiantuntijuuteen, joka tiivistyy Anneli Eteläpellon ja Päivi Tynjälän (1999, 75)

toteamukseen: "asiantuntijuus ei ole yksilön vaan toiminnan ominaisuus".

Sosiaalityö näyttäytyy tutkimukseni mukaan kriisityössä verkostomaisena huolenpitotyönä.

Työ kohdistuu ensinnäkin yksilön, mutta myös yhteisön tarpeisiin. Sosiaalityö kriisityönä

kohdentuu myös työn organisointiin. Parhaiten kriisitilanteen sosiaalityötä kuvastaakin

koordinointityö, jolla turvataan niin asiakkaan, yhteisön, kuin työyhteisönkin arjen

jatkuvuutta.

Mielestäni tutkimusta ja julkista keskustelua sosiaalityöstä kriiseihin liittyvänä työnä

tarvitaan lisää, että sosiaalityön tuki ja asiantuntijuus osana ihmisten arkea ymmärretään.

Sosiaalityön osaamista tarvitaan jatkossa yhä monimutkaistuvien yhteiskunnallisten

haasteiden edessä. Sosiaalityöntekijöiden itsensä on myös mielestäni hyvä nähdä

asiakastyötään osin myös kriisityönä, koska tällä on vaikutusta asiakkaan kohtaamisessa,

sekä laajemmin tilanteen vaikutusten arvioinnissa ja toimintatavoissa. Näistä lähtökohdista

käsin olen halunnut tarkastella sosiaalityön asiantuntijuutta kriisitilanteissa

työntekijänäkökulmasta. Sosiaalityön asiantuntijuudesta ja sen toimintaympäristöistä

tarvitaan käytännön ja arjen tietoa. Sosiaalityön "hiljaisuuden kulttuuria" tulisi avata.

Keinoina tähän on esimerkiksi asiantuntijuuden tutkimus (Peltomäki, Harjumäki &

Husman 2002, 86; Mutka 1998) ja sosiaalityön tiedon tuotannon tuominen julkiseen

keskusteluun

 8

1 KRIISEIHIN LIITTYVÄN SOSIAALITYÖN

TUTKIMUKSEN TUTKIMUSASETELMA

Haluni keskittyä kriiseihin liittyvään sosiaalityöhön vei minut ensin tarkastelemaan

kriisityötä kuntatasolle viranomaisten näkökulmasta. En halunnut tutkimuksessani

keskittyä kriisiryhmien toimintaan, koska tunnen ryhmien toimintakäytännön joskus

sellaisessa itsekin toimineena. Perehdyin kuntatason viranomaistoimintaan kriisitilanteissa

ja havaitsin, että sitä ohjaa käytännössä Valmiuslaki (29.12.2011/1552). Valmiuslain

perusteella kuntatasoilta edellytetään valmiussuunnitelmaa. Valmiussuunnitelma

tarkoittaa poikkeus- tai häiriötilanteeseen varautumista kunnan tahojen keskeisenä

yhteistyönä sisältäen myös sosiaalityön osuuden. (Mt.) Olin kiinnostunut kuntien

valmiussuunnitelmien käyttämisestä aineistona tutkimuksessani, koska ymmärrän

ennakoinnin olevan kriisityössä tärkeässä roolissa. Tiedustellessani valmiussuunnitelmien

saatavuutta tutkimuskäyttöön sekä yhdestä kunnasta että aluehallintovirastosta, sain

tietooni, ettei niitä voida antaa tutkimuskäyttöön turvallisuuden takaamisen vuoksi.

Valmiussuunnitelmat sisältävät kunnissa salaisina pidettäviä tietoja poikkeustilanteissa

toimimisesta. Näin tutkimukseni suuntaa tuli muuttaa toisaalle.

Tarkastelin jonkin verran myös sosiaalipäivystystyötä kriisityötä tekevänä tahona.

Sosiaalipäivystystyö on Suomessa selkeästi määritelty kriisityöksi, kiireelliseksi

sosiaalipalvelutyöksi (Sosiaali- ja terveysministeriö, 2014). Sosiaalipäivystystyöstä

puhutaan usein kriisityönä, jossa äkillisesti tietoon tulleisiin tilanteisiin vastataan nopeasti.

Siinä työskenteleviltä vaaditaan kriisityön kokemusta. Sosiaalipäivystys toimii Suomessa

monella tavalla, mutta useimmiten virka-ajan ulkopuolella eli keskimäärin klo 16-07

välisenä aikana. Tällöin sosiaalipäivystyksen tehtävänä on korvata virka-ajalla tehtävää

sosiaalityötä. (Ks. esim. Kuopion kaupunki, Oulun kaupunki). Näistä havainnoistani olen

jäänyt pohtimaan sosiaalityön ja sosiaalipäivystystyön eroja. Ihmettelyäni on herättänyt se,

mikä on se oleellinen sisällöllinen muutos, joka tapahtuu, kun kello tulee iltapäivällä 16 ja

virka-ajalla tehtävä sosiaalityö muuttuukin kriisityöksi? Miksi siis sosiaalityössä - siinä

virka-ajalla tehtävässä työssä- ei käytetä kriisityön puhuntaa? Tarkastellessani em. kuntien

internetsivuja sosiaalipäivystysten osalta hämmästystä aiheutti myös esimerkiksi Oulun tai

Tampereen sosiaalipäivystystyön esittelyssä korostuva lastensuojelutyö. Muita

 9

kriisitilanteita koskeva ohjeistus esiintyy sivumainintana (Oulun kaupunki, Tampereen

kaupunki).

Olen tarkastellut sosiaalityötä myös yhteiskunnallisena työnä. Sosiaalityön asiantuntijuus

on merkittävässä osassa hyvinvointivaltiota. Hyvinvointivaltion heikentyminen on tuonut

lisähaastetta sosiaalityön perustehtäville, kuten esimerkiksi heikompien ihmisoikeuksien,

tasa-arvon ja ihmisarvoisen elämän edistämiselle. Tällä hetkellä sosiaalityö on tilanteessa,

jossa työn käytännöt ovat kapeutuneet, sosiaaliset ongelmat vaikeutuneet ja

toimintamahdollisuudet kiristyneet. Sosiaalityössä joudutaan konsturoimaan työtä yhä

uudelleen. (Sirkka 2014, 120-121) Karjalainen ja Sarvimäki (2005, 4, 33.) ennustavatkin

sosiaalityöntekijöiden asiantuntijuuden muotoutuvan tulevaisuudessa uudelleen

korjaavasta ja reaktiivisesta työstä kohti ehkäisevää ja vahvistavaa sekä vaikuttavaa

sosiaalityötä. Heidän mukaansa sosiaalityöntekijä on tiedon tuottaja, näkijä ja toimija,

mutta ei yksin.

Tutkimukseni perustuu sosiaalityön asiantuntijuuden tarkasteluun. Se, mikä

institutionaalinen taho sosiaalityötä toteuttaa, ei ole tutkimukseni keskiössä.

Näkökulmanani on asiakkaan saama sosiaalityön asiantuntemus. Tiedostan tutkimukseni

suuntautuvan käytäntötutkimukseen, mutta aineistoni hankinta eläytymismenetelmän

mukaisena tarinana poikkeaa hieman tavanomaisesta käytäntötutkimuksen

tiedonhankinnasta. Näin ollen tutkimuksen lähestymistapa on lähellä tapaustutkimusta ja

kokemuksellisuuteen, empiiriseen tutkimussuuntaukseen keskittyvä. Empirismissä

todellisuudesta saadaan tietoa välittömien havaintojen ja kokemusten pohjalta.

Kokemuksellisuuteen perustuvan tiedon katsotaan ilmentävän todellisuutta realistisesti.

Katson empirian sosiaalityölle luonteenomaiseksi lähestymistavaksi, koska kriiseihin

liittyvä työtapa pohjautuu kustakin tapauksesta tehtyihin havaintoihin kriiseissä olevista

ihmisistä. (Raunio 2009.) Sosiaalinen konstruktivismi sen sijaan vahvistaa empirian

kokemuksellisuutta tiedon muodostuksessa, sillä konstruktivismissa todellisuus rakentuu

sosiaalisessa vuorovaikutuksessa tehtyjen tulkintojen kautta. Todellisuus nähdään näin

ollen suhteellisena. (Metsämuuronen 2006, 210.)

Sosiaalityöntekijälle työskentely kriisien keskellä on haastavaa. Itse kriisityössä

toimineena huomasin usein pohtivani omia kokemuksiani haastavista elämäntilanteista.

 10

Myöhemmin olen pohtinut myös asiakasnäkökulmasta oikeudenmukaisuutta ja toisaalta

kriisityön tekemisen eettisiä näkökulmia. Kriisityö haastaa työntekijän miettimään myös

omaa elämäänsä, maailmankatsomustaan sekä tunnustelemaan omia rajojaan ja

kapasiteettiaan vastaanottaa toisen hätää neutraalisti. (Ks. esim. Krokfors 2012, 175).

Tutkimustapani on teorialähtöinen. Koen tässä tutkimuksessa teorialähtöisen

lähestymistavan järkevimmäksi, sillä tiedostan omaavani sosiaalityöntekijöiden

asiantuntijuuteen ja kriisityöhön liittyvän kokemukseni vaikuttavan analyysitapaani.

Teorialähtöinen lähestymistapa myös ohjaa analyysivaihettani selkeimmin.

Teorialähtöisessä sisällönanalyysissa etsitään asiantuntijuuteen liittyvien termien avulla

aineistosta ilmaisuja tai lausumia kriisityöhön liittyvästä sosiaalityöstä, joita pelkistetään ja

luodaan niitä kuvaavia alaluokkia. (Tuomi & Sarajärvi 2013, 113-114, 116.)

Tutkimuskysymyksekseni olen muodostanut:

Millaisista tekijöistä koostuu sosiaalityöntekijöiden asiantuntijuus äkillisessä

kriisitilanteessa?

Alakysymykset:

Miten sosiaalityöntekijät kuvaavat kriiseihin vastaavaa työtään?

Milloin sosiaalityöntekijät arvioivat asiakkaan tarvitsevan muuta, kuin sosiaalityön tukea

ja miten he sen järjestävät?

Millaisena kriisiprosessin teoreettinen osaaminen näkyy sosiaalityöntekijöiden

kuvauksissa?

Miten sosiaalityöntekijöiden kriisityön orientaatiossa näkyy rakenteellinen sosiaalityö?

Aiheeseeni pureutuminen lähtee kriisityön määrittelystä, sillä haluan ensin selkeyttää

äkillisten tilanteen tuomaa erityisyyttä. Sen jälkeen etenen kohti kriisien sosiaalisten

yhteyksien määrittelyä.

 11

2 MITÄ KRIISITYÖLLÄ SOSIAALITYÖSSÄ

TARKOITETAAN?

Mitä kriisit ja kriisityö ovat? Käsittelen ensin kriisityön käsitettä sen eri näkökulmista.

Vaikka teenkin asiantuntijuuden tutkimusta, haluan kiinnittää huomion kriisitilanteen

erityispiirteisiin asiakasnäkökulmasta. Seuraavassa pyrin paikantamaan kriisityötä myös

sosiaalityöhön liittyväksi orientaatioksi.

2.1 Kriisi kokemuksena

Seuraavassa tuon esille ensin kriiseihin liittyviä määritelmiä. Etenen kriisiteemassa ensin

erilaisten kriisien jaotteluun sekä esittelen kriisin vaiheet. Kriisin vaiheiden käsittely tuo

käsitteen lähelle ihmistä. Tästä syystä reaktioiden tunnistaminen on mielestäni tärkeä osa

sosiaalityötä.

Kriisin määritelmissä korostuu hyvin vahvasti yksilöllinen näkökulma. Tällä on

luonnollisesti merkitystä esimerkiksi kriisin jälkeisen työn järjestämisessä. Ensimmäisiä

kriisi-käsitteen käyttäjiä on Erich Lindemann, saksalais-amerikkalainen psykiatri, joka

kirjoitti ihmisen kokemasta kriisin jälkeisestä stressireaktiosta jo vuonna 1944. Hän hoiti

useita bostonilaisen yökerhon Cocoanut Grove'n tulipalon uhreja. Tulipalossa kuoli 400

henkilöä ja se oli aikansa mittavampia tragedioita. Gerald Caplan, niin ikään kyseissä

yökerhopalon jälkityössä toiminut psykologi, on toiminut kriisin määrittelemisen

pioneerina (1964). Tuota kriisin määritelmää käytetään edelleen runsaasti ja se kuvaa

kriisin ominaispiirrettä: ”kriisi on tilanne, jossa yksilö on vastakkain sellaisen ongelman

kanssa, johon ei itse löydä ratkaisukeinoja." (ks. Cullberg 1991, 141; Hepworth, Rooney &

Larsen 2001, 383.) Kriisikokemus yksilössä voi olla seurausta yhdestä yksittäisestä

tapahtumasta, tai se voi syntyä useiden stressitekijöiden seurauksena kumulatiivisesti.

Kriisiytyneen ihmisen voi tunnistaa siitä, että hänen tasapainoisuutensa on heikentynyt ja

haavoittuvuus lisääntynyt. (Chui & Ford 2000, 43; Regehr 2011, 134-135.) Kun ihminen

tavallisesti toimii tasapainoisesti, kriisi horjuttaa tuota tilaa. Kriisi voi näkyä Regehr'n

(2011, 134) mukaan myös heikentyneenä itsetuntona, kyvyttömyytenä nauttia ihmisten

 12

sosiaalisista kontakteista sekä vaikeutena toimia arjessa. Kokemuksena kriisi on kuitenkin

hyvin yksilöllinen. Asia josta toiselle voi muodostua suuri kriisi, ei välttämättä toiselle

aiheuta yhtä voimakasta reaktiota. Tähän vaikuttavat mm. yksilön aiemmat

vastoinkäymiset ja sitä kautta muodostunut psyykkinen vahvuus. (Hammarlund 2010, 99;

Cullberg 2010, 19.)

Kriisin käsitteen kokonaisuuden sisäistämiseksi, on mielestäni tärkeää ymmärtää kriisien

jaottelu kehityskriiseihin, arjen kriiseihin ja traumaattisiin kriiseihin. Kehityskriisejä ovat

esimerkiksi murrosiän tai keski-iän tuomat muutokset tai vanhuuden kriisit. Arjen kriisin

voivat aiheuttaa esimerkiksi muutokset perhesuhteissa tai työttömyys. Traumaattisia

kriisejä laukaisevat esimerkiksi rikoksen uhriksi joutuminen, onnettomuus, vakava sairaus

tai vammautuminen. (Cullberg 1991, 17.) Regehr (2011, 136) on jaotellut kriisin vaiheet

samaan tapaan, kuin Cullberg, mutta nimennyt ne olosuhdekriiseihin ja kehityskriiseihin.

Tässä tutkimuksessa fokukseni on traumaattisessa kriisissä ja sosiaalityössä siinä.

Traumaattinen kriisi tarkoittaa äkillistä, ennalta arvaamatonta muutosta, joka pysäyttää

arjen rutiinit. Se voi olla laajuudeltaan eri tasoinen: yksilöä tai yhteisöä koskeva, se voi olla

jopa maanlaajuinen katastrofi. Eniten sitä kuitenkin kuvaa sen äkillisyys. Traumaattinen

kriisikokemus ei ole tila, jonka alku tai loppu olisi selkeästi löydettävissä. Sen sijaan

laukaiseva tekijä on yleensä selkeästi osoitettavissa. (Dunder & Metteri 1998, 167.)

Seuraavassa kuvaan traumaattisen kriisin vaiheiden piirteitä. Kriisin vaiheissa tosin

korostuu yksilönäkökulma. Katson kriisin vaiheiden ymmärryksen olevan sosiaalityössä

tarpeen myös yhteisötason työssä, koska kriisin eri vaiheisiin liittyy tietyt piirteet, joista

sosiaalityöntekijän tulee olla tietoinen. Esimerkiksi Salli Saari ja Tuula Hynninen ovat

painottaneetkin, että akuutin kriisiavun ajoitus, lähestymistavan valinta ja oikea

"annostelu" perustuu psykologiseen sopeutumisprosessiin ja sen vaiheisiin (Mt., 2010,

48.)

Traumaattisen kriisin kulkua ja oireita kuvaavana teoriana käytetään paljon ruotsalaisen

Johan Cullbergin (1991) kriisin selviytymisen vaiheita. Traumaattisen kriisin vaiheita ovat

sokkivaihe, reaktiovaihe, käsittelyvaihe ja uuden suunnan vaihe. Vaiheita ei kuitenkaan

tule tarkastella toisistaan erillään olevina. Kriisivaiheiden on todettu parhaiten kuvaavan

 13

niitä yksilön kokemuksia ja selviytymisprosessia, jossa kullakin vaiheella on tietty aika ja

tehtävä ja jonka päätyttyä alkaa seuraava. (Cullberg 1991, 140-141; ks. myös Nurmi 2006,

164; Saari & Hynninen 2010, 45-47)

Sokkivaihe kestää yleensä tapahtuman alusta lyhyestä hetkestä muutamiin vuorokausiin.

Sen piirteisiin kuuluu tapahtuman ja todellisuuden kieltäminen tai henkilön

lamaantuminen. (Cullberg 1991, 142-143.) Tuen antaminen on tässä vaiheessa kuuntelua,

tunteiden vastaanottamista ja uskallusta olla läsnä ihmisen hädässä. Tunteiden

purkamiselle tulee antaa tilaa. Monenlainen käytännön apu on sokkivaiheen ihmiselle

tarpeen, koska sokissa ihmisen toimintakyky saattaa hetkellisesti lamaantua. Apu voi olla

esimerkiksi kuljetusapua, ravinnosta huolehtimista tai lapsien hoidosta huolehtimista.

(Cullberg 1991, 164; Nurmi 2006, 166).

Reaktiovaiheessa ihminen kohtaa tapahtunutta. Hän reagoi tapahtuneeseen yksilöllisesti,

esimerkiksi etsimällä syyllistä, kieltämällä tapahtumaa tai tunteitaan, suremalla, tai

toimimalla rationaalisesti. Jotkut kokevat fyysisiä oireita. Tämä vaihe voi kestää useita

viikkoja. Reaktiovaiheen käsittelyssä tulisi auttajan luoda kohtaamisesta turvallinen,

kuunteleva ja empaattinen. Työntekijältä vaaditaan tällöin kuuntelemisen kestämistä ja

tunteiden läpikäymistä asiakkaan kanssa. Myös työntekijän omien tunteiden käsittelykykyä

tarvitaan keskustelussa sen sijaan, että hän tukeutuu esimerkiksi lomakkeen täyttämiseen.

Kun ihminen on saanut käydä reaktiovaiheen eri tunteita läpi, seuraa tapahtuneen

käsittelyvaihe. (Cullberg 1991, 143-144; Nurmi 2006, 166-168; Ollikainen 2009, 68.)

Käsittelyvaiheessa tilanne on rauhoittunut siten, että yksilö hiljalleen suuntautuu

tulevaisuuteen ja hyväksyy tapahtuman, kun hän siihen asti on keskittynyt vain traumaan ja

menneisyyteen. Tässä vaiheessa työntekijä voi tehdä tulkintoja ja keskustella

syvällisemmin asiakkaan kanssa tapahtumasta ja tunteista. Käsittelyvaiheessa myös

vanhempia käsittelemättömiä asioita saattaa pulputa esiin keskustelussa, jolloin niiden läpi

käyminen on tärkeää. (Cullberg 1991, 143-144; Nurmi 2006, 166-168; Ollikainen 2009,

68.)

 14

Uuden suunnan vaiheessa kriisitapahtuma jäsentyy osaksi elämää ja yksilö löytää

elämälleen uuden merkityksen. Kriisi ei enää kuluta mielenterveyttä, vaan on jopa

vahvistanut sitä. (Cullberg 1991, 143-144; Nurmi 2006, 166-168; Ollikainen 2009, 68.)

Kriisien käsitteleminen on yksilöllistä ja siksi on huomioitava, etteivät kriisin vaiheet kulje

lineaarisesti vaiheesta toiseen, vaan ne saattavat ajoittain palata edelliseen vaiheeseen.

Lisäksi on huomioitava, että ihmisellä on luontaisesti käytettävissään erilaisia

selviytymiskeinoja. Traumaattisenkaan kriisin kohdatessaan ihminen ei ole vain uhri vaan

myös perimmiltään selviytyjä. (Ruishalme & Saaristo 2007, 88-89; Chui & Ford 2000, 40).

Kriisistä selviydyttyään ihmiset tyypillisesti kuvaavat vahvistumistaan ja kasvamistaan

ihmisenä. Tämä luonnollisesti tarkoittaa sitä, että jokaisen yksilön on omalla tavallaan

käytävä kriisin vaiheet läpi.

Malcolm Payne (2005, 104) kuvaa edellisiin kriisin vaiheisiin näkemystä kriisien jälkeisen

avun vaikutuksista ihmisen toimintakykyyn (ks. kuvio 1).

Kuvio 1. Kriisin vaikutukset toimintakykyyn. Tutkijan suomennos (Payne 2005, 104)

 Subjektiivinen ahdistus
 (pelkoa, jännitystä,
sekavuutta)

Selviytymisessä
epäonnistuminen

Haavoittuvuus suurenee

Kriisitilanne

APU EI APUA

Alentunut
toimintakyky

 Toimintakyky
lakkaa

todennäköiset
vaikutukset
myöhemmistä
vaarallisista
tapahtumista

Riski itsemurhaan,
väkivaltaan, mielen
sairastumiseen

Korkeampi
toimintakyky

Kasvua,
oivalluksia,
selviytymiskeinoja

Yksilön normaali toimintakyky

 Uhkaava
vaaratilanne

 15

Payne havainnollistaa kriisin aiheuttamaa prosessia sekä kriisiavun vaikutuksia ihmisen

hyvinvoinnille. Paynen kuvauksesta nähdään ihmisen normaalia elämän kulkua ja sitä,

miten aiemmat kokemukset vaikuttavat kriisin kokemukseen. Siksi Paynen kuvaus

mielestäni yhdistää kriisityön osaksi ihmisten arkea ja sosiaalista kontekstia merkittävällä

tavalla.

2.2 Kriisityö sosiaalisine orientaatioineen

Aiemmin koostamissani kriisin määritelmissä korostuu yksilöllinen näkökulma. Kriisityö

nähdään suomalaisessa kontekstissaan yksilön lisäksi myös ryhmää koskevaksi henkiseksi

ensiavuksi tai kriisiryhmätoiminnaksi. Sitä toteuttavat ensisijaisesti kuntien ja

sairaanhoitopiirien kriisipalvelut, mutta merkittävissä määrin myös seurakunnat sekä

järjestöt, kuten Suomen Punainen Risti tai Suomen Mielenterveysseura. (ks. esim.

Psykososiaalinen tuki- ja palvelujärjestelmä 2010; Traumaattisten tilanteiden

psykososiaalinen tuki ja palvelut 2009) Suomessa kriiseihin liittyvää valmiustyötä on

kehitetty viime vuosina useilla tahoilla, esimerkiksi kunnissa tai oppilaitoksissa.

Oppilaitoksilla on omia kriisisuunnitelmiaan, sekä sisäisiä kriisiryhmiään. Kunnilla on

valmiussuunnitelmat. (Opetushallitus, Opetushallitus b; Valmiuslaki 2011.)

Kansainvälisessä keskustelussa kriisityön käytäntöä kuvataan usein termillä kriisi-

interventio. Kriisi-intervention käsite tuo kriisityön osaksi sosiaalityötä ainakin

kansainvälisissä kriisityöhön liittyvissä julkaisuissa. Esimerkiksi Malcolm Paynen (2005,

5) mukaan sosiaalityössä teoria kattaa kolme erilaista mahdollisuutta joista

a) mallit (models) kuvaavat käytäntöä,

b) näkökulmat (perspectives) ilmaisevat esimerkiksi toimintaa ohjaavia arvoja ja

c) selittävät teoriat (explanatory theory) kuvaavat toiminnan tuloksia.

Näistä kriisi-interventio kuvaa mallia ja siis käytäntöä, jolla kriisityötä tehdään.

Kriisi-interventiosta sekä kriisien sen prosessinomaisesta ideologiasta on tekijöittensä

mukaisesti koostettu useita malleja, joissa on kuvattu kriisityön vaiheittainen eteneminen.

Niistä yksi on jo edellä kuvaamani Cullbergin malli, jossa on siis kuvattu reagointia eri

vaihessa. Payne on koonnut eri tutkijoiden kriisi-interventiomalleja (2005, 106), joista

 16

esittelen ensin Richard Jamesin & Burl Gillilandin (2001) kuusiportaisen kriisi-

interventiomallin:

 1) Kuunteleminen

 Ongelman määrittely

 Asiakkaan turvallisuuden takaamisesta

 Tuen tarjoamisesta

 2) Toiminta

 Vaihtoehtojen etsiminen

 Suunnitelman tekeminen

 Sitoutumisen saavuttaminen

Jamesin ja Gillilandin interventiomalli on kyllä asiakaslähtöinen, mutta siinä kuvataan

kriisi ongelmaksi. Lisäksi malli edellyttää asiakkaan omaa aktiivisuutta ja sitoutumistakin.

Äkillisissä kriisitilanteissa ne kuulostavat mielestäni jopa vaatimuksilta jo kyllin

kuormittavassa tilanteessa.

Kriisi-interventiosta ovat kirjoittaneet myös Dean Hepworth, Ronald Rooney ja Jo Ann

Larsen (2001, 382). Heidän näkemyksensä mukaan kriisi-interventiotyön pääpiirteinä ovat

työn aikarajoitteisuus, työn keskittyminen ongelmaan, eikä tapahtumaan sekä

orientoituminen hetkeen.

Kuten aiemmin mainitsin, intervention käsitettä käytetään runsaasti kriisityön

kansainvälisissä julkaisuissa. Itse koen käsitteen "interventio" suomalaiseen ajattelutapaan

vieraana, eikä sitä juuri sosiaalityössä tietääkseni käytetäkään. Suomalaiseen kieleen ja

kriisityöhön intervention käsite ei mielestäni sovellu. Perusteluinani korostan käsitteen

kuvaamaa toimintaa. Interventio kuvaa väliin menemistä, esimerkiksi jonkin haitallisen

toiminnan keskeyttämistä. Edellä koostamaani kriisin vaiheiden prosessiin, joita yksilö tai

ryhmä kokee, ei sovellu minkäänlainen väliin tuleminen, keskeyttäminen, vaan

enemmänkin prosessissa mukana oleminen, tukeminen, jota mielestäni Naomi Golan

pyrkii kriisityöstä tuomaan esiin. Golan on jo vuonna 1978 (8-10) esittänyt kriisityön

sellaista prosessinomaista luonnetta, joka on sosiaalityölle luonteenomainen tapa toimia.

1) Kriisin voi laukaista jokin vaarallisena koettu tapahtuma.

2) Tapahtuman vaikutus häiritsee yksilön tasapainoa ja asettaa hänet haavoittuvaan

tilaan.

3) Ongelman tai tapahtuman jatkuessa henkinen paine saavuttaa huipun ja syntyy

aktiivisen kriisin vaihe.

 17

4) Kriisi aiheuttaa tunnetilan muutoksia ja stressiä, jotka toimivat ovat joko

hyvinvoinnin uhkana tai mahdollisuutena yksilön henkiselle kasvulle.

5) Yksilön reaktiot heijastavat hänen subjektiviuttaan: uhkakokemukset luovat

ahdistuneisuutta, mahdollisuuden kokemukset kehittävät edellisen lisäksi myös toivoa.

6) Kriisitilanne voidaan nähdä yksilön elämäntilanteen mukaan joko sairautena tai

vahvuutena.

7) Kriisissä käydään erilaisia vaiheita niihin liittyvine tunteineen läpi. Vaiheisiin

jumiutuminen tai jonkin vaiheen pois jääminen kuvaa yksilön kyvyttömyyttä käsitellä

kriisiään.

8) Vaikka tapahtuman aiheuttaman kriisin läpikäymisen pituus on määrittelemätön ja

riippuvainen tapahtuman luonteesta, vaikuttavuudesta ja yksilön käsittelykyvystä,

tasapainottomuuden tila ei ole loputonta vaan kestää keskimäärin 4-6 viikkoa.

9) Kriisin kuluessa yksilön olisi tarpeellista vastaanottaa apua, koska yksilön omat

voimavarat ja puolustusmekanismit ovat heikentyneet.

10) Prosessin tuoma oppiminen antaa yksilölle paremmat mahdollisuudet selviytyä

uusista kriiseistä tulevaisuudessa. Ellei apua ole ollut tarjolla, saattaa tulevaisuuden

vaikeudet heikentää yksilöä.

(Golan 1978, 8-10, tutkijan suom.)

Golanin prosessikuvauksesta kuitenkin kuultaa selvästi yksilötyön näkökulma, joka tuo

haasteensa esimerkiksi yhteisöä koskevassa kriisitilanteessa. Golanin kuvauksen tekee

kuitenkin kiinnostavaksi sen sosiaalisempi näkökulma; yksilön kokemuksellisuus

interventiotyön antaman työntekijänäkökulman sijaan.

Pohjoismaissa kriisityö on perinteisesti liitetty psykologisen profession työkenttään.

Perustan näkemykseni havaintoihini "kriisityö"- nimellä löytyviin tutkimuksiin sekä

tarkastellessani kriiseistä ja kriisityöstä kirjoittaneita pohjoismaisia henkilöitä. Kriisityöstä

kirjoittaneet henkilöt ovat pääosin psykologeja. Atle Dyregrov on Norjalainen psykologi,

joka on kirjoittanut esimerkiksi lasten surusta (2007), lasten traumasta (2010) ja

katastrofipsykologiasta (1992). Ruotsalainen Johan Cullberg on luonut kriisivaiheiden

mallin psykologiauransa alkuvaiheessa (1991). Donna C. Aguilera on niin ikään kuvannut

kriisi-interventiotyötä terapeuttisesta näkökulmasta (1998). Aguilera väittää, ettei kriisi-

interventio ole niinkään prosessi-orientoitunutta, vaan enemmänkin toiminta- ja

 18

tilannekohtaista. Interventio-aihetta käsitellessään hän kuitenkin käyttää esimerkiksi edellä

mainitsemaani Gillilandin kriisityön vaiheittaista kuvausta. Myös Aguileran hänen

kuvauksistaan puuttuu sosiaalisen näkökulman huomiointi, jolloin kuvaus keskittyy

yksilötason terapiatyöhön ja kriisin aiheuttamiin riskeihin. (1998, 97, 107-110.)

Suomessa kriisityöstä ovat kirjoittaneet eniten psykologit Salli Saari (mm. 2000) ja Eija

Palosaari (2008). He ovat osallistuneet useisiin yhteisötasoa koskeviin kriiseihin

maassamme. Suomalaisesta kriisityön puhunnasta välittyy ulkomaisten tapaan niin ikään

psykologinen lähestyminen ja kriisiryhmätyöskentely. Sosiaalityöstä sen sijaan ei juuri

kriisityön osana ole puhuttu. Tämä on mielestäni yllättävää, jos ajatellaan yleensä

kriisitilanteita, niiden laajojakin vaikutuksia, niiden tuomia tarpeita ja ihmisen elämää

yleensä. Yllättäväksi sosiaalisen puuttuminen kriisitilanteista tekee nähdäkseni myös se,

että useimmiten sosiaalityön asiakkuudet kytkeytyvätkin ihmisen kriiseihin. Kriittistä

tutkimustietoa kriisiryhmäistunnoista onkin julkaissut amerikkalainen Cocrane-työryhmä (

ks. Saari & Hynninen 2010), joka on tutkinut kriisi-istuntojen vaikutuksia ihmisten

psyykkiseen hyvinvointiin. Työryhmän mukaan kriisi-istunnot eivät vähennä

posttraumaattisen stressihäiriön todennäköisyyttä, vaan voivat jopa lisätä psyykkisen

sairastavuuden riskiä. Kyseinen havainto onkin jo huomioitu suomalaisessa Käypä Hoito-

suosituksessa, jota on päivitetty 17.12.2014. Uudessa suosituksessa kriisiryhmätoimintaa ei

enää korosteta, vaan psykososiaalisen tuen katsotaan olevan terveydenhuollon ja

sosiaalihuollon henkilöstön vastuulla. Lisäksi suosituksissa mainitaan, että "eri

auttajaorganisaatioiden järjestämä kriisituki voinee korvata osan mielenterveyden

ammattihenkilöiden antamasta kriisiterapeuttisesta keskusteluhoidosta. Myös

suuronnettomuuksia pienemmissä onnettomuuksissa eri auttajaorganisaatioiden

järjestämä kriisituki voinee korvata osan mielenterveyden ammattihenkilöiden antamasta

kriisiterapeuttisesta keskusteluhoidosta. Hyvä toimintamuoto voi olla myös ohjattu

vertaistuki." Käypä hoito-suositusten mukaan "inhimillisen tuen tarjoaminen,

traumaattisen tapahtuman kokeneen kuunteleminen ja hänen yksilöllisten tarpeittensa

selvittäminen ovat paikallaan jo heti tapahtuman jälkeen. Asianmukainen ja selkeä

tiedottaminen tapahtuneesta, odotettavissa olevista ongelmista ja käytettävissä olevista

tukipalveluista edistää psykososiaalista toipumista. Niille, jotka haluavat puhua

kokemuksistaan, tulee järjestää siihen mahdollisuus." (Käypä hoito)

 19

Tähän liittyen olen halunnut ottaa tutkimukseeni mukaan konstruktivistisen teorian.

Konstruktionismi liittyy tutkimukseni viitekehykseen kriittisessä mielessä, koska katson

käsitteen ”kriisityö” tuovan mieleen ensimmäisenä psykologisen ja terapeuttisen työn

asiakkaiden kanssa. Konstruktionismista ovat alun perin kirjoittaneet Peter Berger &

Thomas Luckmann vuonna 1966. Konstruktionismi kuvaa maailman todellisuutta

suhteellisena, sosiaalisesti rakentuvana ja muuttuvana, jossa todellisuutta ja esimerkiksi

ilmiöitä pidetään totuuksina, vaikka ovat todellisuudessa jonkun kulttuurin tai yhteisön

kehittämiä. Sosiaalisessa konstruktivismissa todellisuus nähdään sosiaalisesti

rakentuneena. (Berger & Luckmann 1995, 65–68.) Konstruktionistisen pohdinnan

perusteella suomalaisen kriisityön voidaan nähdä muotoutuneen sosiaalisessa

vuorovaikutuksessa toiminnaksi, jota ohjaa psykologiset toimintamallit, esimerkiksi

debriefing tai defusing- menetelmät (Ks. esim. Cullberg 1991). Tällaista tietyn mallin

mukaan toimimista konstruktionismissä kuvataan totunnaistumiseksi, eli aletaan toimia

tietyn tavan mukaisesti, koska tilanne toimintoineen on toistunut ja siitä on muodostunut

käytäntö. Totunnaistumisen seurauksena saattaa muodostua ihmisten toimintaa sanelemia

instituutioita, jotka konstruktivismin mukaisesti tulee muistaa olevan ihmisten rakentamia

”totuuksia”. (Berger & Luckmann 1995, 65–68, 72–73.)

2.3 Aiempia tutkimuksia sosiaalityöstä kriisityönä

Olen sosiaalityön opintojeni kandidaatin tutkielmassani tarkastellut sosiaalityötä

kriisityönä. Kandidaatin tutkielmani aihe oli "Traumaattisen kriisin käsittely sosiaalityön

arjessa". Tutkimukseni toteutin kirjallisuuskatsauksena, jossa tarkastelin sekä kotimaista

että ulkomaista kriisityöhön liittyviä julkaisuja. Kandidaatin tutkielmassani olen todennut,

että sosiaalityössä näkyy kriiseihin liittyvä puhunta vähäisenä (Vainionpää 2013, 13).

Sosiaalityö toki näkyy suomalaisissa tutkimuksissa esimerkiksi työn tavoitteissa tai

asiakkaiden toiveesta saada käytännön apua, muttei itse toiminnassa tai toiminnan

raportoinnissa (Ks. esim. Jokelan koulusurmat, tutkintalautakunnan raportti 2009, 33-35;

Harjajärvi, Kiikkala & Pirkola 2007, 48-50.) Sen sijaan ulkomaisissa tutkimuksissa näkyi

sosiaalityön ja kriisi-intervention prosessinomainen työtapa. Tutkimustulokseni johdosta

olen entisestään kiinnostunut tutkimaan pro gradu tutkimuksessani sosiaalityötä kriiseihin

liittyvänä työnä. Kuten olen edellä maininnut, sosiaalityöstä kriiseihin liittyvänä työnä on

 20

tehty Suomessa hyvin vähän tutkimuksia. Seuraavassa esittelen löytämiäni sekä kotimaisia,

että ulkomaisia tutkimuksia aiheesta.

Ainoa kriisi-sanalla otsikoitu kotimainen sosiaalityötä tarkasteleva tutkimus on Juha

Jokisen (2004) kirjoittama, Sosiaali -ja terveysministeriön Lastensuojelun

kehittämisohjelman osaraportti "kriisityön kehittäminen huostaanotossa". Sosiaalityötä

kriiseihin liittyvänä työnä on esitelty muutamassa pro gradussa; Tiina Miettinen (2011) on

tutkinut sosiaalityöntekijöiden tekemää lastensuojelutyötä poliisilaitoksilla ja Teemu

Melan (2007) on tutkinut poliisilaitoksen ammattikulttuureja diskurssianalyyttisesti. Näissä

tutkimuksissa korostuu lastensuojelun näkökulma. Aihepiiriltään mielenkiintoinen

tutkielma on Annina Sadeojan 2013 valmistunut Pro Gradu ”Sosiaalityö

katastofitilanteissa". Sadeoja on käyttänyt aineistonaan kriisityön tutkimuksia ja julkaisuja.

Hänen tutkimuksessaan selviää niin ikään, että suomalaisessa katastrofeihin liittyvissä

julkaisuissa sosiaalityö näyttäytyy ohuelta. Sadeoja tietää gradussaan mainita tekeillä

olevasta aiheeseen liittyvästä väitöskirjasta Sandra Öhmanin toimesta, josta ei kuitenkaan

ole saatavilla vielä tietoja. Öhmanin aiheena on psykososiaalinen tuki ja

viranomaisyhteistyö suuronnettomuuksissa.

Kriisityötä tekevien sosiaalityöntekijöiden asiantuntijuuteen liittyen materiaalia löytyy

mm. Satu Vainisen (2011) väitöskirjasta "Sosiaalityöntekijät sosiaalisen ammattilaisina

jossa hän tarkastelee mm. sosiaalitoimistotyön muutospaineita 2000-luvun alussa.

Muutospaineet näkyivät esimerkiksi psykososiaalisen työn lisääntymisenä ja akuutin

kriisityön muuttumisena. Akuuttia kriisityötä sosiaalityöntekijät tekevät Vainisen

tutkimuksen mukaan kolmitahoisesti: yksintyöskentelynä, parityöskentelynä sekä

konsultoivana tahona. Sosiaalityöntekijät ovat orientoituneet erityistilanteessa toimimiseen

joko tilannekohtaisesti tai yhteisölähtöisesti. Huomioitavaa on, että Vainisen tutkimuksessa

kriisityön pohdinta kiinnittyy pelkästään hätäkeskusorganisaatiossa toimiviin

sosiaalityöntekijöihin. (Mt., 2011.)

Jos Vainisen tutkimus viittaa vanhempaan aineistoon ja työntekijänäkökulmaan, tämän

hetken sosiaalityöntekijän kohtaamaa kriisiasiakkuutta kuvaa hyvin Marja Koskenalho

(2013). lisensiaattitutkimuksessaan ”Kertomuksia Espoon aikuissosiaalityön asiakkaiden

arjesta”. Koskenalho on haastatellut kymmentä aikuissosiaalityön pitkäaikaisasiakasta ja

 21

luonut näistä narratiivisia kategorioita. Tuossa tutkimuksessa nousivat asiakkaiden

kriisitarinat sekä kriisejä aiheuttavat tahot merkittäviksi. (Mt., 40-42, 53-56.)

Suomessa on tutkittu myös jonkin verran suuronnettomuuksiin liittyvää psykososiaalista

tukea ja viranomaisten toimintaa, mutta näissä keskittyminen on näyttäytynyt siis

psykologiaan tai terveydenhuoltoon liittyvältä, eikä niissä sosiaalityö näy (Ks. esim. Ala-

Aho & Turunen, 2011). Akuutin kriisityön toimimisesta kunnissa vuoden 2002 aikana

ovat Tuula Hynninen ja Maila Upanne (2006) julkaissut tutkimusraportin. Heidänkin

tutkimuksensa liittyy debriefing-periaatteella toimivaan moni-ammatilliseen

kriisiryhmätoimintaan.

Ulkomaisista sosiaalityön ja kriisityön tutkimuksista olen perehtynyt erityisesti kriisi-

interventioihin liittyviin tutkimuksiin. Ulkomaisissa tutkimuksissa kriisityö ja sosiaalityö

yhdistyy usein käsitteen kriisi-interventio- alle (Payne 2005, 97–118). Esimerkiksi Joanne

Cacciatoren, Bonnie Carlsonin, Elisabeth Michaelis'n, Barbara Klimek'n ja Sara Steffan'n

tutkimusartikkeli tarjoaa mielenkiintoista näkökulmaa sosiaalityön kriisi-interventiotyöstä

palolaitoksella (2011, 81-87). Artikkelissa kuvataan innovatiivista kriisityötä ja

ensivastetoimintaa Arizonan osavaltiossa sijaitsevassa Phoenixin kahdella palolaitoksella.

Toiminnassa sosiaalityöntekijöillä on merkittävä rooli kontrollin, tuen, palvelujen

järjestämisen, kriisi- intervention sekä trauma- ja stressijohtamisen moninaisessa

muodossa. Kriisi-interventiotyötä kuvaavat myös Elisabeth A. Frarff, Katherine M. Ginnis

ja Abigail M. Ross tutkimusartikkelissaan (2012, 133-141). Kirjoittajien pilotoimassa

FBCI (- Family-based crisis interventions) eli perhekeskeisen kriisi- intervention

mallissaan he tarkastelevat sosiaalityöntekijän roolia itsemurhaa yrittäneille nuorten kanssa

tehtävässä työssä lastensairaalan akuuttiosastolla Bostonissa. Ulkomaisten kriisi-

interventiota kuvaavien sosiaalityön tehtävien sisällöt ovat mielestäni kiinnostavia ja

kuvaavat kontekstuaalista tapaa sosiaalityöstä kriiseihin liittyvänä työnä.

Mielenkiintoisen näkökulman sosiaalityöntekijöiden kriisityöhön on tuonut Barbara

Torgusen ja Jordan Kosberg (2008, 27-42). He ovat julkaisemassaan tutkimusartikkelissa

pohtineet katastrofien tragedioita ja sosiaalityön roolia kansalaisten näkökulmasta. He

korostavat erityisesti iäkkäiden tarvitsemaa moninaista tuen tarvetta ja

 22

sosiaalityöntekijöiden velvollisuuksia iäkkäiden tarpeiden huomioinnissa katastrofienkin

keskellä.

Vuonna 2007 on julkaistu tutkimusraportti idässä noina aikoina vallanneen tappavan

SARS- viruksen ympärillä tehtävästä sosiaalityöstä Singaporen sairaalassa (Rowlands

2007, 57-83.) Tuossa raportissa korostettiin erityistilanteen vaatimia edellytyksiä, kuten

harjoittelun tarve surun ja kriisin käsittelyyn, suunnitelmallisuuden tarve esimerkiksi

karanteeneista, kommunikaation tärkeyttä eri tahojen kesken, sekä työntekijöiden

tukemista (Mt.).

Wing Hong Chui ja Deidre Ford (2000, 40) tuovat sosiaalityön teorioita kuvatessaan

selkeästi sosiaalityötä kriisityönä esille. Sosiaalityön arjessa työntekijöiden kohtaamat

asiakkaat ovat suurimmalta osin jonkinasteisessa kriisissä. Kirjoittajat muistuttavat, että

lähes jokainen yksilö kohtaa elämänsä aikana eriasteisia kriisejä. Kun toiset heistä

selviytyvät niistä itsekseen, toiset hakevat apua esimerkiksi ystäviltään tai ammattilaisilta.

(Mt., 40) Omien kokemusteni pohjalta sekä useiden sosiaalityöntekijöiden kanssa

kriisityöstä keskusteltuani itselleni on niin ikään vahvistunut käsitys siitä, että sosiaalityö

on lähes joka päivä kriisityötä. Tämän päivän yhteiskunnassa ja ihmisten elämässä esiintyy

runsaasti erilaisia kriisejä. Sosiaalityö on usein se taho, joka ensimmäisenä kriisissä olevaa

asiakasta kohtaa. Jos tarkastelemme sosiaalitoimen asiakkaita, voidaan sanoa, että heidän

asiakkuutensa on alkanut jostakin kriisistä, muutoksesta.

 23

3 SOSIAALITYÖN ASIANTUNTIJUUDEN NELJÄ

SUUNTAUSTA

Kriisityön taustaa käsiteltyäni lähestyn teoreettisessa osuudessani sosiaalityötä ja

asiantuntijuuden muotoutumista sosiaalityössä. Käsittelen ensin sosiaalityön

asiantuntijuuden käsitettä yleisellä tasolla, jonka jälkeen kuvaan sosiaalityön

asiantuntijuutta tiedon, osaamisen, etiikan ja rakenteellisen asiantuntijuuden näkökulmista.

3.1 Sosiaalityön asiantuntijuuden viitekehys

Asiantuntijuusaiheeseen perehtyessäni huomasin sen olevan ammattialakohtaisesti hyvin

erilaisista seikoista koostuvaa. Sosiaalityön asiantuntijuuden määrittely ei sekään vaikuta

kovin yksiselitteiseltä, koska aihetta voidaan käsitellä hyvin monesta näkökulmasta.

Näkökulmina asiantuntijuuskeskustelussa voivat olla esimerkiksi sosiaalityön kohde,

työntekijän osaaminen tai työtä ohjaava instituutio. (ks. esim. Karvinen-Niinikoski 2005;

Parton 2004.)

Kimmo Saaristo (2000, 31) kuvaa asiantuntijuuden yleisellä tasolla rakentuneen tieteen,

professioammattien ja instituutioiden keskiöön, oman alan ekspertiksi. Asiantuntijalla on

pitkähkö tieteellinen oman alan koulutus. Näin ollen asiantuntijaksi voidaan kuvata

henkilöä, jolla on tieteeseen perustuvaa tieto. Itseäni häiritsee jonkin verran sanan

"asiantuntijuus" luoma asetelmalta, jossa asiantuntija asettuu asiakkaansa yläpuolelle

"enemmän tietämisensä" perusteella. Saaristo (2000, 34) muistuttaa, ettei asiantuntijuutta

tarvitse käsittää yksilön pysyväksi luonteeksi vaan asiantuntijuuden vuorovaikutuksellisuus

tulee huomata. Saaristo (Mt., 2000, 34) herättääkin asiantuntijakeskustelua

kysymyksellään; "onko asiantuntija aina professioammatissa toimiva tai ovatko

professionaaliset toimijat aina asiantuntijoita?"

Moninaisuuden johdosta sosiaalityön tutkimuksilla on ollut pitkään tavoitteena ilmentää

asiantuntijuutta selkeästi, jotta sosiaalityötä voitaisiin tarkastella muiden ammattiryhmien

rinnalla samankaltaisesti. Sosiaalityön areenalla sen tekijät ovat päätyneet siihen, ettei

sosiaalityötä professiona kyetä yksiselitteisesti perustelemaan. Sosiaalityö ei ole

 24

perinteisille ammattiryhmille totutun mukaisesti hierarkkinen tai rajattu. Sosiaalityö

nähdään sen sijaan ajassa ja toimintaympäristössään eli kontekstissaan rakentuvaksi

avoimeksi professioksi (Karvinen-Niinikoski 2005, 78-79; Pohjola 2007. 13), joka käyttää

moninaista teoriapohjaa työnsä viitekehyksenä. Sosiaalityön asiantuntijuus on ollut aina

sidoksissa yhteiskunnassa tapahtuviin muutoksiin. Näin ollen sosiaalialalla on jouduttu ja

toisaalta totuttu jatkuvasti arvioimaan työtään yhteiskunnallisiin muutoksiin mukautuen.

(Sheppard 2006, 39.) Kyösti Raunio (2000, 17) on kuvannut jo toisen vuosituhannen alussa

sosiaalityön asiantuntemuksella olevan entistä enemmän kysyntää, kun poliittinen

päätöksenteko on supistanut etuuksia ja palveluita. Tuosta toteamuksesta 15 vuotta

myöhemmin voidaan vielä vahvemmin allekirjoittaa Raunion väite, koska palveluiden

pirstaloituminen on kiihtynyt. Sosiaalityön ruuhkautuneella työtahdilla on ollut

vaikutuksensa. Esimerkiksi sosiaalityön asiantuntijuuden näkyvyyden ylläpitäminen on

vaikeutunut. Näistä lähtökohdista käsin tarkasteltuna on ymmärrettävääkin, että

sosiaalityön asiantuntijuuden selkeyden puuttuminen on tuonut haasteensa esimerkiksi

sosiaalityön näkyvyydelle kriisitilanteisiin liittyvänä työnä. Tällä tutkimuksella haluan

tuoda sosiaalityön asiantuntijuuden näkemykseen laaja-alaisena professiona jonkinlaista

selkeyttä. Selkeyttäminen on mielestäni tarpeen mm. erilaista työn arviota varten.

Esimerkiksi tällä hetkellä puhutaan paljon sosiaalityön vaikuttavuuden arvioinnista.

Nähdäkseni vaikuttavuutta on kovin vaikeaa arvioida sosiaalityön laaja-alaisten

asiantuntijuuden periaatteista käsin.

Aloitan viitekehykseni tunnistamisen ja selkeyttämisen sosiaalityön asiantuntijuuden

määritelmällä. Kesällä 2014 päivitetyssä kansainvälisessä sosiaalityön määritelmässä

(IFSW ; The International Federation of Social Workers) on sosiaalityö määritelty

sosiaaliseksi muutostyöksi, jolla pyritään ihmissuhteiden, vaikutusmahdollisuuksien ja

ihmisten hyvinvoinnin edistämiseen ihmisen elinympäristössä. Kyseistä määritelmää

voidaan katsoa yhteisöllisenä vaikuttamistyönä. Kriisitilanteeseen määritelmässä viittaa

ongelmanratkaisuun ja muutokseen keskittyminen. Määritelmän mukaan sosiaalityö

perustuu ihmisen kehittymisestä ja käyttäytymisestä sekä yhteiskunnallisten järjestelmien

analyysista ja muutostyöstä. Kansainvälisesti sosiaalityön määritelmässä näin ollen

näyttäytyy selkeänä sosiaalityön kriisitilanteisiin suuntautuva orientaatio selkeästi.

Juuri voimaan tulleessa Sosiaalihuoltolaissa (1.4.2015. 15§) kuvataan sosiaalityötä niin

ikään muutostyönä:

 25

"Sosiaalityöllä tarkoitetaan asiakas- ja asiantuntijatyötä, jossa rakennetaan yksilön,

perheen tai yhteisön tarpeita vastaava sosiaalisen tuen ja palvelujen kokonaisuus,

sovitetaan se yhteen muiden toimijoiden tarjoaman tuen kanssa sekä ohjataan ja seurataan

sen toteutumista ja vaikuttavuutta. Sosiaalityö on luonteeltaan muutosta tukevaa työtä,

jonka tavoitteena on yhdessä yksilöiden, perheiden ja yhteisöjen kanssa lieventää

elämäntilanteen vaikeuksia, vahvistaa yksilöiden ja perheiden omia toimintaedellytyksiä ja

osallisuutta sekä edistää yhteisöjen sosiaalista eheyttä."

Suomessa on tehty sosiaalityön asiantuntijuuteen liittyen useita tutkimuksia. Terhi Laine

(2006) on tarkastellut asiantuntijuutta ammattikäytännöissä ja vuorovaikutustilanteissa

väitöskirjassaan "Turvakotityön käytännöt: asiantuntijuus ja sukupuolen merkitykset".

Erja Saurama (2002) on puolestaan väitellyt lastensuojelun asiantuntijoiden ja

sosiaalityöntekijöiden vallankäyttöä ja asiantuntijuutta tarkastelevassa tutkimuksessaan,

joka kantaa nimeä: "Vastoin vanhempien tahtoa". Aino Kääriäinen (2003) on niin ikään

tarkastellut lastensuojelun asiantuntemusta ja tiedonmuodostusta väitöskirjassaan

"Lastensuojelun sosiaalityö asiakirjoina- dokumentoinnin ja tiedonmuodostuksen

dynamiikka". Asiantuntijuutta ja tiedonmuodostusta gerontologisessa sosiaalityössä on

puolestaan tutkinut väitöskirjassaan Satu Ylinen (2008). Hänen tutkimuksessaan

sosiaalityön asiantuntijuus koostuu muodollisesta, menetelmällisestä ja eettisestä

asiantuntijuudesta. Asiantuntijuuden moniulotteisuudesta on väitellyt Riitta Kuparinen

(2005). Hänen tutkimuksensa voi löytää nimellä "Ei meidän naapuriin: tapaustutkimus

asukasyhteisön suhtautumisesta kehitysvammaisten asuntolan rakentamiseen".

Sosiaalityön asiantuntijuuteen liittyen on ollut myös kehittämishankkeita, niistä hyvänä

esimerkkinä oli sosiaali- ja terveysministeriön, vuosina 2006-2007 toteuttama

"Sosiaalialan työolot"- hanke.

Edellä mainituissa sosiaalityön määritelmissä ja aiemmissa tutkimuksissa korostuu

kontekstuaalisuus. Anneli Pohjolan (2007, 13) määrittelemä kontekstuaalinen tieto ja

tietäminen kiinnittää asiantuntijuuden määritelmän kriisitilaisiin ja sen erityispiirteisiin

sekä muutostyöhön. Kontekstuaalista tietoa koostetaan tilannekohtaisiin erityispiirteisiin

pureutumalla. (Pohjola 2007, 13) Kontekstuaalisuus tuo asiantuntijuuden määrittelyyn

myös paikallisuuden käsitteen; asiantuntijat soveltavat työhönsä ammattikuntansa

säädösten, periaatteiden ja tavoitteiden lisäksi myös työtehtävänsä, organisaationsa sekä

paikalliskulttuurin tuntemustaan (Peltomäki, Harjumäki & Husman 2002, 85).

Asiantuntijuus muodostuu taidosta koostaa erilaisia tietoperustoja kokonaisuudeksi,

sisältäen sosiaalityön arvot ja eettiset periaatteet (Pohjola 2007, 13).

 26

Pohdinnoistani käsin olen päätynyt keskittyä tutkimuksessani väljiin sosiaalityön

asiantuntijuuden teemoihin: tieto, taito ja etiikka. Näitä teemoja on nostanut myös Anita

Sipilä (2011) väitöstutkimuksessaan. Koenkin Sipilän tutkimuksen olleen tärkeä opastajani

sosiaalityön asiantuntijuuden aihepiiriin. Sipilän tutkimusaineistosta koostui Kaakkois-

Suomen 193:n sosiaalityöntekijän ja heidän esimiehensä kyselytutkimuksen vastauksista.

Näin ollen olen katson tarpeelliseksi keskittyä sosiaalityön asiantuntijuuteen kriiseihin

liittyvässä työssä juuri tiedon, taidon ja etiikan näkökulmista lisäten näihin vielä

rakenteellisen sosiaalityön näkökulman. Seuraavassa avaan näitä tutkimukseni kannalta

merkityksellisiä käsitteitä.

3.2 Tieto ja tiedontuotanto sosiaalityössä

Tieto ja tietäminen liittyvät luonnollisesti asiantuntijuuteen ja sen muodostumiseen. Tieto,

tietäminen ja asiantuntijuus voidaan nähdä jopa synonyymeinä toisilleen, kun tarkastellaan

asiantuntijuutta kuvaavia käsitteitä. Esimerkiksi Jan Fook (2002) kuvaa asiantuntijuutta

sanalla "knowledge", tietäminen, tieto. Sosiaalityöntekijän tieto ja tietämisen taso koostuu

luonnollisesti työntekijän henkilökohtaisista piirteistä, kuten opinnoista, työkokemuksesta,

omista mielenkiinnon kohteista sekä muusta tiedon hankinnasta ja niiden sisällöistä sekä

elämänkokemuksesta. Ympäröivän maailman muuttuessa myös työssä käytettävä tieto

muuttuu ja saa uusia muotojaan. Sosiaalityö ei siksi voi olla professio, joka yhden opin

saatuaan voi jatkaa ammattiaan samoilla tiedoilla. Tietämistä tulee jatkuvasti päivittää

työssään mm. kouluttautumalla ja seuraamalla oman alan tutkimuksia.

Tiedon ja tietämisen määritteleminen sosiaalityössä oli tutkimuksessani haastava kohta,

koska sosiaalityössä sitä on vaikea yksilöidä. Kun perinteisesti voidaan ajatella

sosiaalityön tiedon olevan jotakin olemassa olevaa, olen asiaan perehdyttyäni ymmärtänyt

tiedon ja tietämisen olevan sosiaalityössä paljon muutakin. Pamela Trethvick (2008, 1214)

on pohtinut sosiaalityön tiedon eri näkökulmia. Ensinnäkin tiedon määrittelyssä ja

hankinnassa voidaan pohtia, tarkoitetaanko tietämisellä jonkin asian selittävää (explain) vai

ymmärtävää (understand) näkökulmaa. Sosiaalityössä ymmärrykseen tarvitaan teoreettista

tietoa (knowing about something) sekä käytännön tietoa, osaamista (knowing how).

Teoreettisen tiedon käytännöt ovat sosiaalityössä korostuneita, koska etsimme sosiaalisissa

 27

konteksteissa tietoa jotta voimme ymmärtää sekä itseämme, että toisia ja ympäröivää

maailmaa. Näiden Trethwick´n määrittelyjen mukaan sosiaalityöhön kuuluu jatkuva tiedon

määrittely ja hankinta, jonka pohjalta sosiaalityöntekijä ja asiakas päätyvät ratkaisuun.

Tiedon prosesseista (process knowledge) sosiaalityössä on kirjoittanut Malcolm Payne

(2005, 32). Tällä hän tarkoittaa sosiaalityössä ja kriisityössäkin tarvittavaa tiedon

kokoamisen prosessia, jota työntekijä käyttää päätöksenteon tueksi. Prosessit ovat

kriittiseen arviointiin sekä hypoteesien asettamiseen liittyviä. Kriittinen arviointi käsittää

kohdennettua tietojen keräämistä ja huomioita, joiden pohjalta sosiaalityöntekijä tekee

päätelmiä kustakin tapauksesta. Hypoteesien asettamisen kautta työntekijä pääsee tilanteen

analyysiin ja harkintaan esimerkiksi siitä, mitä interventio, oikeudellisia tai hallinnollisia

menettelyjä tapauksessa tarvitsee. Tällaisen tutkimuksellisen työ-otteen kautta päästään

tavoitteiden asetteluun, jotka osaltaan ohjaa sekä asiakasta että työntekijää jatkossa.

Myös Synnove Karvinen-Niinikoski (2005, 79-81) on kuvannut tutkimuksellista otetta

sosiaalityön asiantuntijuudessa koostaessaan asiantuntijuuden ulottuvuuksien kehittymistä

tiedonmuodostuksessa (Ks. kuvio 2.) Kuvion näen tärkeäksi esitellä työssäni, koska kuvio

osoittaa myös sosiaalityön tiedontuotannon historiaa. (Mt., 2005, 79.)

Kuvio 2. Sosiaalityön asiantuntijuuden ja tiedontuotannon kehityssuuntia (Karvinen-

Niinikoski 2005, 80)

Institutionalisoitunut
professionaalinen
perinne; empiristinen,
annettu käytännön- ja

kokemustieto

Tieto- ja näyttöperusteinen
uusprofessionalismi;
evidence-based practice,
post-positivistinen suhde
käytäntöön

Toimintakehyksissään

rakentuva,
muutossuuntautunut
asiantuntijuus ja uutta luova,
orientoiva ja kumppanuutta
rakentava tiedontuotanto

Kriittinen
professionaalisuus ja
tieteellinen
asiantuntijuus sekä

akateeminen
tutkimusperinne

Avoin asiantuntijuus

Perinteinen
tiedontuo-
tanto

Suljettu asiantuntijuus

Kehittyvä
tiedontuo-
tanto

 28

Sosiaalityön asiantuntijuuden tiedonmuodostusta voidaan Karvinen-Niinikosken kuvion

mukaisesti tarkastella ensinnäkin perinteisen ja kehittyvän tiedontuotannon ulottuvuudella

ja toisaalta suljetun ja avoimen asiantuntijuuden ulottuvuudella. Perinteinen tiedontuotanto

tarkoittaa sosiaalityön pitkää perinnettä osaamisen rakentamisessa esimerkiksi koulutuksen

tai muiden ohjauskäytäntöjen kautta. Perinteikkyyttä ilmentää myös akateemisen

tiedeperustan tavoittelu ja professionaalisuuden kehitys. Kehittyvää ja sosiaalityön

jännittynyttäkin nykytilaa kuvaa kuvion oikeaa puoli. Karvinen-Niinikosken mukaan

asiantuntijuutta voidaan tarkastella moniulotteisesti työn luonteen mukaisesti avoimen ja

neuvottelevan tai suljetun ja ennalta tietävän näkökulmasta. Moniulotteisuutta suljetun

asiantuntijuuden näkökulmasta kuvaavat esimerkiksi lait tai instituutiot. Avointa

asiantuntijuutta sen sijaan kuvaavat sosiaalityön neuvotteleva, avoin ja ihmisen lähellä

arjessa tehtävä työ. (Mt., 2005 79-81; Eräsaari 2002; Juhila 2006.) Karvinen-Niinikosken

kuva sosiaalityön asiantuntijuudesta ilmentää hyvin sosiaalityön asiantuntijuuden moni-

uloitteisuutta ja historiaa. Kuvauksesta voi paikantaa sosiaalityön asiantuntijuutta

mielestäni erilaisissa asiakkuuden tilanteissa sekä sosiaalityön instituutioissa.

Pamela Trethvick on jaotellut tietoa ja tietämistä (knowledge) sekä taitoja (skills)

sosiaalityössä esimerkein. Trethvickin mukaan sosiaalityön tietopohja koostuu

teoreettisesta tiedosta, käytännön tiedosta ja tosiasiallisesta tiedosta (Ks. kuvio 3).

Käytännön tietopohja

(Practice knowledge)

Tosiasioihin

perustuva tieto
(Factual

knowledge)

TIETO
(Knowledge)

Kuvio 3. Sosiaalityön tietopohjan viitekehys (Trevithick, Pamela

2008, 1217).

Teoreettinen tieto

(Theoretical

knowledge)

 29

Teoreettinen tieto koostuu Trevithickin mukaan kolmenlaisista teorioista.

a) teoriat, jotka lisäävät ihmisten, tilanteiden ja tapahtumien ymmärrystä. Näitä ovat

esimerkiksi psykologiaan, sosiologiaan, lääketieteeseen, talouteen tai filosofiaan kuuluvat

teoriat. Tavoitteena on rakentaa yhteinen ymmärrys asiakaskunnan kanssa. (Trevithick

2008, 1219-1220.)

b) teoriat, jotka analysoivat sosiaalityön roolia, tehtävää ja tarkoitusta. Sellaisia on esittänyt

mm. David Howe jakaessaan sosiaalityön tehtävän hoitoon (care), hoivaan (cure) ja

kontrolliin (control). Tai Nigel Partonin pohdinta sosiaalityöstä reformina vai revoluutiona:

pitäisikö sosiaalityön asiakkuuksien sopia järjestelmään vain tulisiko järjestelmä luoda

asiakkaiden tarpeiden mukaan? (Trevithick 2008, 1220.)

c) suoraan käytäntöön liittyvät teoreettiset tiedot ja sosiaalityön lähestymistavat.

Esimerkkejä näistä ovat yksilö- tai ryhmätyön menetelmät, intervention menetelmät,

psykososiaalinen tai eettinen lähestymistapa. (Trevithick 2008, 1221-1222.)

Tosiasiasoihin perustuvaan tietoon sosiaalityössä Trevithick sisällyttää sosiaalipoliitiikan,

lait ja asetukset, työpaikan sisäiset käytännöt ja reunaehdot, erilaisten ihmisryhmien

tuntemuksen (esimerkiksi kulttuurista, seksuaalisesta orientaatiosta, iästä tai

kansalaisuudesta), sekä erilaisten yksilöllisten tai sosiaalisten ongelmatilanteiden

ymmärtämisen. (Trevithick 2008, 1223-1226.)

Käytäntöön perustuvaa tietoa Trevithick kuvaa kolmen teeman kautta; tiedon

hankkimisen, tiedon käyttämisen ja tiedon tuotannon kautta. Tiedon käyttäminen työssä on

siten sekä asiakkaan että työntekijän näkökulmasta prosessi, jossa lopulta voidaan tuottaa

uuttakin tietoa. (Trevithick 2008, 1226-1229; ks. myös Jan Fook 2002, 38.)

Kuten edeltä voidaan todeta, on sosiaalityön asiantuntijuutta tarkasteltu usein käytännön

kautta. Käytäntöön liittyvistä tutkimuksesta on tullut osa sosiaalityötä, koska sosiaalityön

tietopohja eroaa muiden tieteenalojen tietopohjan jäsentymisestä. Sosiaalityön

monimutkaistuvissa työn prosesseissa tarvitaan monialaista tietoa. Erityiskysymyksiä

koskeva tiedon tarve kasvaa yhteiskunnan muutosten myötä sosiaalityön

toimintaympäristöissä jatkuvasti. Tämä luonnollisesti vaatii työntekijältään jatkuvaa

toimintansa ja tehtäviensä arviota. Sosiaalityöntekijä pyrkii suhteuttamaan erilaisia

 30

teorioita käytäntöönsä sosiaalityön prosessissaan ja vuorovaikutustilanteissa. Työn

pyrkimyksenä on ratkaista inhimillisiä ongelmia, josta johtuen työn prosessi lähtee

ongelman tunnistamisesta. Prosessiin tulee luonnollisesti mukaan vuorovaikutussuhteen

luominen, mutta myös tiedollinen ja eettinen analyysi, joka tapahtuu työntekijässä. (Sipilä

2011, 28; Pohjola 2007, 12.)

3.3 Etiikan huomioiminen sosiaalityön käytännöissä

Sosiaalityöntekijän tehtäviin liittyy tietopohjan lisäksi arvoihin ja eettisiin valintoihin

liittyvät haasteet. Työn eettiset periaatteet ja niiden toteutuminen sekä omakohtainen

pohdinta on työssä jatkuvasti läsnä ja ne ovat Ilmari Rostilan (2001, 25) mukaan

sosiaalityön asiantuntijuuden ydintä. Etiikkaa ja arvoja voidaan tarkastella erikseen

sosiaalityön prosessissa, mutta käytännössä niiden tulee sisältyä edellä kuvaamaani

tiedontuotannon prosessiin kussakin tilanteessa. Tässä kappaleessa kuvaan etiikkaa nostaen

sen sosiaalityön prosessista asiantuntijuuden yhdeksi teemaksi.

Ennen etiikkaa usein käydään arvoihin liittyvää pohdintaa, koska ne kuvaavat eettisisiä

ratkaisuja. Dean Hepworth, Ronald Rooney ja Jo Ann Larsen (1997, 55) katsovat

sosiaalityön perustuvan neljään perusarvoon:

 Jokaisella ihmisellä on oikeus saada käyttöönsä resurssit, joita hän tarvitsee

elämänongelmiensa hallinnassa ja kykyjensä kehittämisessä.

 Kaikki ihmisyksilöt ovat arvokkaita ja ansaitsevat kunnioitusta.

 Jokaisen yksilön ainutkertaisuus ja yksilöllisyys on arvo.

 Jokainen yksilö kykenee kasvuun ja muutokseen, mikäli hän saa oikeat resurssit;

häntä tulisi tukea tekemään valintoja ongelmiensa ratkaisemiseksi ja

elämänhallintansa lisäämiseksi.

Arvojen ohella sosiaalityön professiota ohjaa myös ammattieettinen koodisto. Näin ollen

sosiaalityön etiikka tulee huomioida asiantuntijuutta tarkastellessa (Juujärvi, Myyry &

Pesso 2007, 9; Sosiaalialan ammattilaisen eettiset ohjeet 2013.). Käytän tutkimukseni

etiikan määrittelyssä sosiaalialan ammattilaisille suunnattuja eettisiä ohjeita (2013), jotka

pohjautuvat kansainvälisiin sosiaalityön eettisiin periaatteisiin (IFSW 2012) Eettiset ohjeet

on laadittu ammattihenkilöiden toimintaohjeistukseksi ja asiakkaiden väärinkäytösten

 31

suojaksi. Ohjeet myös ”tukevat sosiaalityöntekijöiden ammatti-identiteettiä ja vahvistavat

uskoa oman työn merkitykseen ja mahdollisuuksiin.” (Sosiaalialan ammattieettisen ohjeet

2013.) Seuraavassa kooste sosiaalityön eettisistä ohjeista, jotka kulkevat myös

tutkimukseni eettisen analyysin luokittelurunkona:

 Itsemääräämisoikeus

 Osallistumisoikeus

 Oikeus tulla kohdatuksi kokonaisvaltaisesti

 Oikeus yksityisyyteen

 Oikeudenmukaisuus

Itsemääräämisoikeudella tarkoitetaan toimintaa, jossa ammattilaisen tulee omista

arviostaan ja elämänvalinnoistaan riippumatta kunnioittaa ja edistää asiakkaansa oikeutta

tehdä omia valintojaan edellyttäen, ettei tämä uhkaa muiden oikeuksia tai etuja.

Täysivaltainen asiakas on vastuussa omista valinnoistaan ja niiden seurauksista.

(Sosiaalialan ammattieettisen ohjeet 2013.)

Osallistumisoikeutta huomioidessaan ammattilainen edistää asiakkaansa osallisuutta ja

mahdollisuuksia vaikuttaa elämäänsä koskeviin päätöksiin ja toimiin. Tämä tarkoittaa

esimerkiksi asiakkaan tai häntä ympäröivän yhteisön vahvuuksien löytämistä ja

vahvistamista. Tavoitteena on parantaa asiakkaan vaikutusmahdollisuuksia yhteiskunnan

täysivaltaisena jäsenenä. (Sosiaalialan ammattieettisen ohjeet 2013.)

Oikeus tulla kohdatuksi kokonaisvaltaisesti käsittää asiakkaan kaikkien elämänalueiden

huomiointia. Kohtaamisessa huomioidaan asiakas yksilönä, osana perhettään sekä osana

ympäröivää yhteisöä ja yhteiskuntaa. Asiakasta autetaan hänen vahvuuksiensa

tunnistamisessa ja kehittämisessä. (Sosiaalialan ammattieettisen ohjeet 2013.)

Asiakkaan oikeus yksityisyyteen tarkoittaa toimintaa, jossa kunnioitetaan asiakassuhteen

luottamuksellisuutta ja varjellaan asiakkaan yksityisyyttä salassapitosäännösten pohjalta.

(Sosiaalialan ammattieettisen ohjeet 2013.)

Oikeudenmukaisuus merkitsee sekä asiakkaan elämässä, mutta myös koko yhteiskunnassa

vallitsevan oikeudenmukaisuuden edistämistyötä. Tällaisia toimia ovat esimerkiksi

 32

syrjinnän ja väkivallan vastustaminen, erilaisuuden tunnustaminen ja voimavarojen

tasapuolinen jakaminen, epäoikeudenmukaisten toimintatapojen vastustaminen.

(Sosiaalialan ammattieettisen ohjeet 2013.)

3.4 Sosiaalityön taidot

Seuraavassa määrittelen sosiaalityön taidon käsitettä. Sanalla taito on useita synonyymeja,

joita ovat esimerkiksi osaaminen, tekniikka, tietämys, kyvyt tai resurssi (skill). Tässä

tutkimuksessa haluan esittää linjausta taidon käsitteelle.

Ammatillista taitoa luonnehditaan koulutuksella ja kokemuksella hankituksi pätevyydeksi

ja sen käyttämiseksi. Hyvään ammattitaitoon liittyvät monipuolisuus ja kyvykkyys

suoriutua itsenäisesti. Lawrence Shulman'n (1999, 4) mukaan taidot viittaavat tiettyyn

käyttäytymiseen, joita työntekijä käyttää auttamisprosessissa. Sosiaalialan ammattiliiton

Talentian (2015) näkemys lisää edellä mainittuihin ammattitaidon osa-alueisiin työn

kehittämisen. Talentia on julkaissut teesin jossa korostuu sosiaalityön vaativuus ja

kehittäminen: "Koulutuksen tulee antaa sosiaalialan asiantuntijatehtäviin osaamista, jota

soveltamalla voidaan tehdä vaativia sosiaalialan tehtäviä ammattitaitoisesti. " (Talentia

2015.)

Työelämässä on tapahtunut ja tapahtuu jatkuvasti kehittymistä. Tämä näkyy esimerkiksi

yhteistyönä, moniammatillisuutena ja joustavana näkemyksenä. Nykyisin tiettyyn asiaan,

aiheeseen tai ongelma-alueeseen liittyvästä osaamisesta on alettu puhua ammattitaidon

sijaan ammatillisesta asiantuntijuudesta. Asiantuntijuus liittyy professionaalisuuteen, joka

edelleen tarkoittaa akateemisen koulutustaustan omaavia ammattiryhmiä. (Juujärvi,

Myyry & Pesso 2007, 9)

Anita Sipilä (2011, 39) on määritellyt sosiaalityön asiantuntijuutta tarkastelevassa

väitöskirjassaan sosiaalityön ammattitaidon käsitettä laajemmin liittäessään ammattitaidon

hallinnan asiantuntijuuteen, jolla ammattikunta legitimoi ja oikeuttaa asemaansa

yhteiskunnassa. Hän jäsentää ammatin hallinnan neljään osa-alueeseen, jotka ovat:

 33

 taitoa kohdata asiakas

 taitoa tunnistaa, mistä on kysymys

 taitoa toimia

 arvioinnin sekä kehittämisen taitoa.

Sipilän jaottelu on toimiva, mutta määritelmien rajat jäävät mielestäni osittain epäselviksi.

Osaaminen ja taidot limittyvät myös etiikan ja tiedon asiantuntijuuden osa-alueisiin.

Esimerkiksi kohtaamisen taidon Sipilä tarkentaa empatiaksi, kunnioittamiseksi ja

kuulemiseksi, jotka voidaan katsoa sosiaalityön etiikkaan limittyviksi asiakokonaisuudeksi.

Tunnistamisen taidoilla Sipilä tarkoittaa sosiaalityössä asiayhteyden tunnistamista; mistä

on kysymys ja miten tulkinta tapahtuu. Toiminnan taidoilla Sipilä tarkoittaa yleisesti taitoa

toimia, kokemusten ja tutkimisen taitoa sekä menetelmätaitoa. Arvioinnin taidot Sipilä

tarkentaa kehittämisen taidoiksi, joissa työntekijä seuraa ja arvioi työtään. Sipilä muistuttaa

edellä mainittuihin osaamisvaatimuksiin liittyvän asiakkaan elämisyhteyden, ympäristön

järjestelmien vaikutukset sekä profession yhteiskunnalliset ehdot. Sosiaalityön ammatin

legitimointinäkemys vie nähdäkseni ammattitaidon käsitettä kauas asiakasnäkökulmasta.

(Mt., 39.)

Pirjo Sarvimäki ja Aki Siltaniemi (2007) ovat koostaneet sosiaalihuollon ammatillisen

henkilöstön tehtävärakennesuositusta sosiaalityön työnjaon selkeyttämiseksi. Sosiaalityön

osaaminen koostuu:

 Yhteiskunnallisen toimintaympäristön ymmärtämiseen liittyvä

yhteiskuntatieteellinen osaaminen

 Palvelujärjestelmää kietoutuva resurssiosaaminen

 Kehittämistä mahdollistava innovaatio-osaaminen

 Tiedontuotantoon liittyvä tutkimuksellinen osaaminen

 Kommunikaatiota ja yhteistoimintaa rakentava vuorovaikutusosaaminen

 Ihmisarvoon, oikeudenmukaisuuteen ja eettisyyteen sitoutuva arvo-osaaminen

 Sosiaalityön työorientaatioihin ja työprosesseihin suuntautuva metodinen

osaaminen (Sarvimäki & Siltaniemi 2007, 67-70.)

Vaikka sosiaalityön asiantuntijuutta käsittelen ja työntekijänäkökulma on eittämättä

oleellista, on edellä mainittu luokittelu niin ikään mielestäni työntekijä- tai

organisaatiolähtöisesti koostettu. Niitä ovat yksiselitteisesti esimerkiksi

 34

yhteiskuntatieteellinen osaaminen, resurssiosaaminen, ja metodinen osaaminen.

Tehtävärakennesuosituksesta vain pilkahtaa asiakasnäkökulma. Olen kuitenkin päätynyt

käyttämään tehtävärakennesuositusta tutkimukseni analyysivaiheessa sosiaalityön taitojen

viitekehyksenä, koska se kuvaa etsimistäni luokitteluista sosiaalityön taitoja

monipuolisimmin.

Työntekijälähtöiset näkemykset sosiaalityön osaamisen kuvaajina pakotti minut etsimään

vielä syvemmältä inhimillisempiä kuvauksia. Jonkin verran asiakaslähtöisemmän

sosiaalityön osaamisen luokittelun löysin Pamela Trevithick'n sosiaalityön perusteoksesta

Social Work Skills and Knowledge (2011, 155). Hän määrittelee taidon (skill) toiminnaksi

jolla on tietty opeteltavissa oleva tavoite. Toimet suoritetaan tietyssä järjestyksessä ja

toimet sisältävät sekä relevanttiuden, taloudellisen että tehokkuuden arvion. Trevithick

huomauttaa, että vaikka toimet ovatkin määriteltynä eroteltuja, käytännössä osaamisen osa-

alueet voivat olla toisiinsa lomittuvia. (2011, 155.) Trevithick´n kuvaus tuo sosiaalityön

taitoon jälleen sosiaalityön prosessinomaisen työskentelytavan. Trevithick´n luokittelun

mukaisesti sosiaalityön taidot koostuvat:

 viestintä, havainnot, kuuntelu- ja arviointitaidot

 haastattelutaidot

 avun, ohjauksen ja neuvonnan tarjoaminen

Huomioitavaa on, että Trevithick (2011, 158) painottaa näkemyksissään sosiaalityötä

interventiona, väliintulona, erilaisin tasoin riippuen tekijänsä kokemustaustasta (novice,

beginner, competent, proficent, expert) tai kohteesta:

"Mikrotason taidot ja interventiot keskittyvät ensisijaisesti auttamaan yksittäisten

palvelujen käyttäjiä .. Mesotason taidot viittaavat yhteisötyöhön ja makrotason taidot

korostavat yhteiskuntapoliittisia , historiallisia ja ympäristöön liittyviä vaikutuksia, jotka

edelleen vaikuttavat , jotka vaikuttavat ihmisiin yleisesti, aiheuttavat yksilön ongelmia tai

tarjoavat mahdollisuuden täyttymykseen ja tasa-arvoon." (tutkijan suom.)

(Trevithick 2011, 159)

Myös Suomessa kriisityössä käytetään usein kansainvälistä intervention käsitettä. Huolta

intervention tuomasta ihmisiä kontrolloivasta merkityksestä sosiaalityössä ovat ilmaisseet

muiden muassa Jane Dalrymple ja Beverley Burke (2006, 15) Itsekin vierastan tuota

vieraskielistä käsitettä sen voimakkaan työntekijänäkökulman johdosta, eikä se tästä syystä

 35

näytä tutkimukseni käsitteistössä merkittävää osaa, vaikka tiedostankin interventio-

käsitettä yleisesti kriisityössä käytettävän.

Anneli Pohjola (2007, 13) tuo asiantuntijuuskeskusteluun asiakaslähtöisempää teemaa,

mainitessaan kontekstuaalisen tiedon olevan asiantuntijuuden ytimessä. Kriisitilanteessa

kontekstuaalinen näkemys korostuu; jokainen kriisitilanne on yksilöllinen. Pohjolan

mukaan "sosiaalityön asiantuntijuudessa tulisi aikaisempaa enemmän nostaa esille

kontekstuaalisen tiedon merkitys. Sosiaalityö on toimintaa sosiaalisissa tilanneyhteyksissä,

joissa tavoitteena on jäsentää kokonaisvaltaisesti toimintakontekstin kokonaisuus ja

keskenään kietoutuneet osatekijät. Tieto rakentuu olosuhdetietoon ja toimintayhteyksiin

kytkeytyen suhteessa aikaan, paikkaan, kulttuuriin, yhteisöihin ja vuorovaikutukseen.

Asiantuntijuus pohjautuu kykyyn yhdistää monia tietoperustoja kokonaisuudeksi." (Mt.)

Kirsi Juhila (2006) on pohtinut sosiaalityön asiantuntijuutta ja osaamista

sosiaalityöntekijän ja asiakkaan välisinä suhteina erilaisissa sosiaalityön konteksteissa. Hän

on päätynyt jaottelemaan ne neljään kategoriaan, joita ovat liittämis- ja kontrollisuhde,

kumppanuussuhde, huolenpitosuhde sekä vuorovaikutuksessa rakentuva suhde. Näistä

eittämättä huolenpitosuhde kiinnittyy nimensäkin mukaisesti kriiseihin liittyvään työhön.

Haluan kuitenkin nostaa asiantuntijuutta kriisityössä myös kumppanuusuhteena, koska sillä

turvataan tuen jatkuvuutta aiemmin esittämäni prosessinomaisen lähestymistavan

mukaisesti. Lisäksi kumppanuussuhteessa työntekijä- asiakas asetelma ei korostu vaan

toimitaan rinnakkain tilannetta yhdessä jäsentäen. Kumppanuusuhteessa asiantuntijuus ei

työntekijän näkökulmasta korostu vaan tavoitteita asetellaan yhdessä. Toki työntekijällä on

ammatillinen taustansa ja tietopohjansa olemassa ja työntekijä niitä tietojaan käyttää

tilanteessa. Kumppanuussuhteessa dialogisuus on kuitenkin aidosti asiakaslähtöistä. Kukin

asiakastyön tilanne nähdään paikallisesti rakentuvaksi. Tällä Juhila tarkoittaa sitä, että

osapuolten etukäteistieto suhteutuu uudella tavalla ja ne saavat uusia merkityksiä

kohtaamisissa. (Juhila 2006, 103, 138-139.)

Malcolm Paynen ideologia sosiaalityön vuorovaikutuksellisuudesta tukee ajatuksiani

asiantuntijuudesta kriiseihin liittyvässä työssä (1997, 290-291). Hän kuvaa sosiaalityön

suuntauksia kolmella eri näkemyksellä: refleksiivis-terapeuttisella, sosialistis-

kollektivistisena sekä individualismis-reformistisena periaatteena. Yksilötasolla Paynen

refleksiivis-terapeuttinen näkemys kuvaa mielestäni kriisitilanteiden sosiaalityössä

 36

käytettyjä periaatteita; ihmisen hyvinvointia pyritään edistämään vuorovaikutussuhteessa

niin, että yksilö tulee tietoiseksi omista tunteistaan ja voimavaroistaan joilla vaikeistakin

tilanteista voi selviytyä. Sosialistis-kollektiivisen työn ideologia osoittaa sosiaalityön osana

yhteiskunnallista järjestelmää, jossa edistetään yhteistyön ja keskinäisen tuen muotoja

esimerkiksi paikallisyhteisön tasolla. (Mt., 290-291.) Tällöin sosiaalityössä ja sen

asiantuntijuudessa aletaan puhua rakenteellisena työnä.

3.5 Rakenteellisen sosiaalityön asiantuntijuuden määrittelyä

Anneli Pohjola on ehkä eniten viime aikoina rakenteellisesta sosiaalityöstä kirjoittanut

yhteiskuntatieteiden professori. Hänen mukaansa (2014, 28) rakenteellisesta sosiaalityöstä

on puhuttu sosiaalityön alkuajoista lähtien, koska sosiaalityö on aina nähty muutostyönä.

Sosiaalityöllä on ollut pitkään pyrkimyksenä toteuttaa laajempaa yhteiskunnallista

muutostyötä, mutta kehitys ja ruuhkautunut asiakastyö on ajanut sosiaalityötä

yksilökohtaiseksi työksi. Edelleen yhteiskunnan muutosten nopeutumisen myötä sosiaaliset

pulmat ovat lisänneet yksilötyön paineita. Tämä on vienyt tilaa sosiaalityön yhdeltä

alkuperäistehtävältä rakenteellisen ja päätöksenteon tasoilta. (Pohjola 2014, 17.)

Rakenteellisen sosiaalityön asiantuntijuus edellyttää työntekijältä kriittistä suhtautumista

todellisuuteen, sillä sosiaalityöllä on rakenteiden näkökulmasta tavoitteena tehdä toimia

jonkin pulmallisen asiantilan muuttamiseksi. Tämä voi sosiaalityössä tarkoittaa laajempaa

toimintaa esimerkiksi vähävoimaisten auttajana. On tärkeää kuitenkin huomata, että

kriittistä muutostyötä voi toteuttaa myös omassa työssä ja toimintaympäristössä. (Pohjola

2014, 17) Pohjola mainitseekin osuvasti, ettei rakenteista vapaata sosiaalityötä ei ole

olemassakaan. Hän perustelee näkemyksensä sillä, että sosiaalityö on yksilön ja

yhteiskunnan suhteiden välitysmekanismi. Kyse ei ole perinteisestä mikro- ja makrotason

(yksilö-yhteiskunta) jaottelusta, jonka mukaan rakenne olisi jotakin yksilön ulkopuolella

olevaa. Kyse on yksilöiden toimijuuden ja rakenteiden vuorovaikutuksesta. (Pohjola 2014,

18-19)

Rakenteellisessa sosiaalityössä on niin ikään lähtökohtana sosiaalityön etiikkaan ja

arvoihin perustuva ajatus esimerkiksi yhdenvertaisuudesta, oikeudenmukaisuudesta tai

 37

osallisuudesta. Rakenteellisen sosiaalityön tehtävänä on vaikuttaa yhteiskunnallisiin,

ideologisiin, poliittisiin sekä järjestelmien suhteisiin elämäntilanteiden ja -olosuhteiden

parantamiseksi hyvinvointia tukevin keinoin. (Pohjola 2014, 33.)

Katriina Sirkka (2014, 122) on Pohjolan tapaan pohtinut sosiaalityön rakenteellista

asiantuntijuutta. Hän tarkentaa muutostyön taustalla olevan yhteiskunnan ongelmien

monitasoisuuden ja työelämän vaatimusten lisääntymisen. Nämä näkyvät käytännössä

esimerkiksi teknologian lisääntymisenä, kansainvälistymisenä, yrittäjyyden lisääntymisenä,

palveluosaamisen korostumisena, sosiaalityön muuttumisena tiimi- ja verkostotyöksi sekä

tietotyön lisääntymisenä. Tämä kaikki edellyttää uusien toimintamuotojen kehittämistä.

Jos katsotaan edellä mainitsemiani sosiaalityön asiantuntijuuden eri osa-alueita, voidaan

sosiaalityön asiantuntijuuden vaatimusten sanoa olevan vähintäänkin monimutkaisia.

Voiko tällaista ammattiryhmää, joka hallitsisi kaiken, yleensä olla? Pohjola (2014, 19)

pohtiikin sosiaalityön rakenteellisen sosiaalityön näkymistä eri aikoina ja kysyy,

muuttuuko sosiaalityö yksilötyön suuntaan aina tilanteessa, kun yhteiskunnan kehitystä ei

nopeiden muutosten myötä osata tulkita ja hallita? On selvää, että rakenteellinen

sosiaalityö asettaa sosiaalityön asiantuntijuudelle vaatimuksensa; kriittisen näkemyksen ja

valmiuden sekä voimavaroja lähteä muutostyöhön.

Sosiaalityön tulevaisuuden tarkastelussa on alettu puhua sosiaalityön

paradigmamuutoksesta. Muutoksessa sosiaalityön teoreettinen ydin kyseenalaistuu ja

asiantuntijuuden käsite alkaa Juhilaa (2001, 178; 2006, 138-139) mukaillen näyttäytyä

kumppanuuteen perustuvana asiantuntijuutena. Tällöin tietoa muodostavat sekä asiakas

että työntekijä. Katriina Sirkka (2014, 123-125) näkeekin rakenteellisen sosiaalityön sekä

yhdistävä tekijänä, että ratkaisuna sosiaalityön asiantuntijuuden toimintatavalle.

Rakenteellinen näkemys mahdollistaa yksilö- ja yhteiskuntatason välisen dialogin jopa

yksittäisessä asiakastilanteessa. Esimerkkinä Sirkka kuvaa, että sosiaalityön asiakkaille

tulisi tarjota sellaisia palveluita, jotka ottavat yksilön ongelmien lisäksi huomioon

rakenteelliset ja poliittiset tekijät. Käytännössä rakenteellista sosiaalityötä ilmentäisi

esimerkiksi joidenkin kansalaisryhmien puolesta puhuminen tai osallisuuden

vahvistaminen. Vasta tällöin sosiaalityöstä voitaisiin puhua kokonaisvaltaisena työnä.

(Sirkka 2014, 123-125, 129.)

 38

4 TUTKIMUKSEN TOTEUTTAMINEN

Laadullisen tutkimukseni olen toteuttanut teoriaohjaavasti sisällönanalyysin

tutkimusmenetelmän mukaisesti. Tutkimukseni empiria koostuu pääosin Etelä-Pohjanmaan

alueen sosiaalityöntekijöiltä saamistani eläytymismenetelmän mukaisista teksteistä. Tässä

kappaleessa kuvaan eläytymismenetelmän käyttämistä tutkimuksessani sekä kuvaan

analyysiäni.

4.1 Eläytymismenetelmän mukainen aineisto sosiaalityön
tutkimuksessa

Kuten aiemmin olen todennut, on kriisityöhön liittyvä tutkimus Suomessa erityisesti

sosiaalityön näkökulmasta vähäistä. Toisaalta on ymmärrettävää, ettei kriisityön tutkimusta

suuresti ole, koska kriisitilanteet ovat äärimmäisen sensitiivisiä, niin sen kokeneille

asiakkaille, lähiomaisille, kuin työntekijällekin. Ehkä eettinen pohdinta erityisesti

sosiaalityön näkökulmasta on myös noussut tutkimuksen tekemisen esteeksi.

Valitsin eläytymismenetelmän mukaisen tiedonhankinnan tutkimukseni aineiston

hankkimisen tavaksi, sillä halusin tarkastella selkeää ja lineaarista aineistoa kriisiteemasta.

Vastaajat kykenivät oman halunsa mukaisesti kuvamaan tekstinä näkemystään.

Eläytymismenetelmällä kerätty aineisto tuo tutkimukseeni selkeyttä. Kriisi on yksilöllinen

kokemus niin sen kohtaavalle ihmiselle kuin työntekijällekin. Eläytymismenetelmällä sain

kriisitilanteen kuvauksiin yhteneväisyyttä, jossa työntekijät lähtevät pohtimaan toimiaan

samasta lähtökohdasta. Halusin saada työntekijöiden ajatusten ja näkemysten mukaista

aineistoa. Jari Eskola ja Juha Suoranta painottavatkin eläytymismenetelmää

mahdollisuutena kerätä merkityksiä rajatusta tapahtumasta (2000, 116).

Halusin tähän tutkimukseeni aineiston kirjallisessa muodossa, koska koen tekstin olevan

paremmin jäsennettyä ja harkittua tuotosta, kuin nauhoitetun puheen. Lisäksi kirjoitelmat

antavat tilaa vastaajan luovuudelle. Eskola (1998a, 66) muistuttaa eläytymismenetelmän

olevan myös eettisesti ongelmattomampi tapa hankkia tutkimusaineistoa verrattuna

esimerkiksi kyselylomakkeen valmiisiin vaihtoehtoihin vastaamisen.

 39

Eläytymismenetelmän mukaista tiedonhankintaa puolustaa myös sen perusidea; tarinoissa

tapahtuvat eläytymistilanteet ovat sosiaalisia tilanteita, joihin kukin vastaaja etsii

toimintansa ja logiikkansa pohjalta vastausta. Näin katsottuna voidaan todeta, että ihmisen

toimintaa ei voida eri tilanteissa tulkita täysin sattumanvaraisina toimintoina vaan se

perustuu olemassa oleviin sääntöihin, tapoihin, olemassa olevaan kulttuuriin ja

käyttäytymiseenkin. Eläytymismenetelmällä on yleensä tavoitteena valaista kyseessä

olevan toiminnan merkityksiä, tässä tutkimuksessa siis sosiaalityöntekijän asiantuntijuutta

kriisitilanteeseen vastaavassa työssä. (Eskola 1998a, 66-67.)

Jari Eskola ja Juha Suoranta (2000, 112) ovat kuvanneet eläytymismenetelmää hyväksi

tavaksi etsiä vastauksia käytännön tason toiminnasta. Eläytymismenetelmässä aineisto

kerätään kahden tai useamman yhdeltä piirteeltään eroavan taustatarinan avulla. Vastaajille

annetaan taustatarinalla orientaatio aiheeseen. Taustatarina on lyhyt kehyskertomus, jolla

johdatellaan vastaajia aiheeseen ja jota vastaajat itse jatkavat. Itse tekstin muodosta vastaa

kukin vastaaja omalla kirjoittamistyylillään vapaasti. Menetelmän keskeisessä asemassa

ovat kehyskertomusten variaatiot, joita tässä tutkimuksessa ovat onnistumisen ja

epäonnistumisen tarinat. (Mt., 112.)

Taustatarinan muotoileminen oli mielenkiintoista ja haastavaa. Keksin useita erilaisia

tarinan alkuja kriisitilanteista. Muotoilemiani tarinoita tarkastellessani havaitsin niihin

liittyvän jonkin sellaisen muuttujan, jonka koin rajoittavan omalla tavallaan aineiston

hankintaprosessia. Esimerkiksi tarinani koskien tulvien aiheuttamaa kriisitilannetta olisi

ollut mielenkiintoinen ympäristönäkökohtaansa ja rakenteelliseen sosiaalityöhön liittyen,

mutta ymmärsin, ettei jokaisella sosiaalityöntekijällä ole maantieteellisesti kosketusta

vesistöön. Tämä olisi hankaloittanut tutkimukseeni osallistuvien työntekijöiden löytämistä.

Toinen kiinnostukseni aihe oli myös tulipalotilanne, johon liittyisivät ehkä kunnan,

sosiaalipäivystyksen ja ensivasteen työntekijät. Jätin tämänkin aiheen, sillä halusin

tarkastella pelkästään sosiaalityön asiantuntijuutta. Taustatarinaksi muotoilin lopulta

tapauskuvauksen, joka voisi tulla eteen missä tahansa Suomessa. Eskola ja Suoranta

(1998a, 69-70) mainitsevatkin, ettei kehyskertomuksen laadinta aina ole niin helppoa.

Taustatarinaksi olen muotoillut lyhyen kuvauksen sosiaalityössä tulevasta äkillisestä

kriisitilanteesta:

 40

Kehyskertomuksia on eläytymismenetelmän mukaisesti kaksi erilaista, yhdeltä osin

toisistaan poikkeavat kertomukset. Tässä tutkimuksessa kyseessä on onnistumisen ja

epäonnistumisen tarinat kriisitilanteen sosiaalityössä. Eläytymismenetelmässä tarkastellaan

näitä kahta erilaista kehyskertomustarinaa ja selvitetään sisällön lisäksi mikä vastauksissa

muuttuu sekä mitä yhtenäisiä ja eriäviä seikkoja niistä löytyy. (Eskola & Suoranta 2000,

110-117; Eskola & Wäljas 1998, 221.)

Tutkimukseen osallistuvien työntekijöiden löytyminen oli työlästä. Lähestyin asuinkuntani

läheisten kuntien ja kuntayhtymien sosiaalityön työyksiköitä ensin esimiesten kautta

sähköpostitse tutkimuspyynnölläni, joitakin tahoja useitakin kertoja. Tämä ei tuottanut

tulosta ja siksi lähestyin tutkimuspyynnölläni esimiehen luvalla työntekijöitä joko

henkilökohtaisesti saatuani heidän yhteystietojaan tai työpaikkakokouksessa aihettani

esitellen. Kävin useiden työntekijöiden kanssa keskustelua tutkimuksesta etukäteen ennen

kuin he ilmoittivat osallistumisestaan. Koen keskustelutarpeen aiheutuneen

eläytymismenetelmän tuntemattomuudesta. Eläytymismenetelmä on vielä harvoin käytetty

b) Kuvittele seuraava tilanne, jossa toimit sosiaalityöntekijänä.

On tavallinen tiistain keskipäivä, kun työpuhelimesi soi. Soittaja kertoo hätääntyneenä, että

paikkakunnalla on tapahtunut erittäin vakava tieliikenneonnettomuus. Mopoauton kuljettaja törmäsi

vastaantulevaan kuorma-autoon. Kolarissa menehtyivät kaikki neljä mopoauton kyydissä ollutta nuorta.

Mopoauton kuljettaja menehtyi heti ja muut kolme myöhemmin sairaalassa. Kuljettajalla oli alkoholia

veressä. Kuorma-auton kuljettaja ja tämän kyydissä ollut selvisivät fyysisesti loukkaantumatta. Soittaja

kertoo, että kaikki neljä nuorta olivat alaikäisiä ja saman oppilaitoksen nuoria.

Yrität ottaa tilannetta kokonaisuudessaan haltuun ja ryhdyt toimiin. Eläydy tilanteeseen ja jatka tarinaa

kuvailemalla työtäsi epäonnistumisen näkökulmasta.

a) Kuvittele seuraava tilanne, jossa toimit sosiaalityöntekijänä.

On tavallinen tiistain keskipäivä, kun työpuhelimesi soi. Soittaja kertoo hätääntyneenä, että

paikkakunnalla on tapahtunut erittäin vakava tieliikenneonnettomuus. Mopoauton kuljettaja törmäsi

vastaantulevaan kuorma-autoon. Kolarissa menehtyivät kaikki neljä mopoauton kyydissä ollutta nuorta.

Mopoauton kuljettaja menehtyi heti ja muut kolme myöhemmin sairaalassa. Kuljettajalla oli alkoholia

veressä. Kuorma-auton kuljettaja ja tämän kyydissä ollut selvisivät fyysisesti loukkaantumatta. Soittaja

kertoo, että kaikki neljä nuorta olivat alaikäisiä ja saman oppilaitoksen nuoria.

Otat tilannetta kokonaisuudessaan haltuusi ja ryhdyt toimiin. Eläydy tilanteeseen ja jatka tarinaa

kuvailemalla mielestäsi onnistunutta työtäsi.

 41

tiedon hankintamenetelmä (Eskola 1998, 11). Keskusteleva ote kannatti, sillä sain lisää

työntekijöitä kiinnostumaan tutkimukseeni osallistumisesta.

Eläytymismenetelmä aiheutti monella taholla kysymyksiä siitä, mitä sillä tarkoitetaan.

Epäselvyyden johdosta päädyin lähettämään taustatarinat tiedoksi etukäteen tutkimukseen

osallistuville työntekijöille sähköpostitse. Jaoin siis vastausvariaatiot jo tässä vaiheessa

vastaajilleen niin, että onnistumisen ja epäonnistumisen tarinoita kertyi kustakin

työyksiköstä tasapuolisesti. Taustatarinoiden paljastaminen etukäteen avasi työntekijöille

mahdollisuuden tutustua aihepiiriin ja halutessaan mahdollisuuden miettiä vastausta.

Etukäteen lähettämässäni sähköpostissa ohjeistin työntekijöitä pidättäytymään tarinoista

keskustelusta työyksikössä, koska halusin saada kultakin oman näköisensä vastauksen.

Ohjeistin heitä, että tarkemman ohjeistuksen annan ennen todellista kirjoitustilannetta,

joihin tulen itse mukaan. Etukäteen annetut tarinat todennäköisesti selkeyttivät itse

kirjoitustilannetta ja uskon sillä olleen vaikutusta myös kirjoitusten sisältöön laadullisesti.

Aineiston kerääminen tapahtui työyksikkökohtaisesti työntekijöiden kanssa sopimana

ajankohtana. Tapasin tutkimukseen osallistuvat työntekijät työyksiköittäin joko yksilöinä

tai ryhmänä. Olin suurimmassa osassa kirjoitustilanteita läsnä kysymysten varalta.

Etukäteen annetut tarinat todennäköisesti selkeyttivät itse kirjoitustilannetta, eikä

kysymyksiä juuri ilmennyt. Uskon etukäteisellä toiminnallani olleen vaikutusta myös

kirjoitusten sisältöön laadullisesti. Alla esimerkki kirjoitustilanteessa antamastani

ohjeistuksesta.

"Kiitos teille tutkimukseeni mukaan lähteville. Edessänne on taustatarina, jota kukin

vastaaja jatkaa haluamallaan tavalla. Oikeaa tai väärää tapaa kirjoittaa ei ole.

Riittää, että kirjoittamanne teksti on luettavassa muodossa. Papereihinne ei tarvita

nimenänne tai muitakaan taustatietoja. Saatan käyttää tutkimuksessani taustatietona

ainoastaan työyksikkötietoanne. Kukin vastaaja saa kirjoittaa haluamansa ajan.

Pyydän, että huomioitte vastauksissanne sosiaalityötä laajemmin, kuin ainoastaan

tämän hetkisen työtehtävän kannalta."

Aineistoni koostuu neljältä taholta keräämistäni sosiaalityön ammattilaisten kirjoitelmista.

Kolmelta taholta sain tutkimusluvat tutkielmani tekemiseen (ks. taulukko 1.)

Sosiaalipäivystyksen sosiaalityöntekijä kertoi, ettei tutkimuslupaa tarvita, koska

työyksikkö- tai työntekijätietoja ei tutkimuksessani julkaista.

 42

Taulukko 1. Aineiston tuottamiseen osallistuneet(=N)

Työntekijät
 Tutkimuslupa

Onnistumisen
tarina (N)

Epäonnistumisen
tarina (N)

N=
yht.

Erikoissairaanhoidon sosiaalityöntekijät

Kyllä

5

4

9

Kuntatason sosiaalityöntekijät Kyllä 2 2 4

Opiskelijakuraattorit Kyllä 1 1 2

Sosiaalipäivystyksen sosiaalityöntekijä

Ei

0

1

1

Yht. 15 8 8 16

Kahdessa kirjoitelmatilanteessa työntekijän osallistuminen kirjoitustilaisuuteen peruuntui

työkiireiden vuoksi. Myöhemmin kuulin yhden peruuntumisen johtuneen kiireellisestä

kotikäynnistä. Toinen heistä kuitenkin palautti tarinansa minulle myöhemmin sähköisesti.

Yksi työntekijä ilmoitti, että haluaa miettiä rauhassa kirjoitustapaansa ja sovimme, että hän

toimittaa tekstin minulle viikon sisällä. Neljä vastaajaa kirjoitti vastauksen tietokoneella ja

he toimittivat tekstinsä sähköpostitse. Kirjoitustilanteet kestivät ajallisesti 15 minuutista

1,5 tuntiin. Aineiston kerääminen eri työyksiköistä osoittautui melko aikaa vieväksi, mutta

kunkin työyksikön ja työntekijän toimintaperiaatteita kunnioittavaksi.

Aineiston hankintatilanteissa kerroin tutkimukseen osallistuville tekeväni

asiantuntijuustutkimusta. Informoin myös tutkimustavan ja toiveen, ettei

kertomuslomakkeisiin merkitä nimiä. Näin osallistuvien työntekijöiden anonymiteetti

säilyi. (Tuomi & Sarajärvi 2013, 128-131.) Keräsin aineistoa erilaisista sosiaalityön

yksiköistä. Jo aineistoon keräämisen vaiheessa totesin, ettei vastauksia voida vertailla

työyksiköittäin, koska aineisto koostui pienestä otoksesta. Tämän katsoin eettisesti

oikeaksi valinnaksi myös työyksiköitä kohtaan, sillä sosiaalityötä tehdään yksikkökohtaisin

periaattein ja ohjein.

Tiedostan kirjoitelmapyynnön olleen aineiston hankinnan muotona sinällään riskin, enhän

tiennyt millä tasolla kirjoittajat vastaavat. Tuomi & Sarajärvi (2013, 84) muistuttavatkin

yksityisten tekstien käyttämisen sisältävät tutkijan oletuksen siitä, että kirjoittaja on

kykenevä ja parhaimmillaan ilmaistessaan itseään kirjallisesti. Tiedossani oli kuitenkin

fakta, että sosiaalityötä tekevät ovat tottuneita kirjoittajia. Sosiaalialan työhön kuuluu

yleensä asiakastyön kirjaaminen asiakastietojärjestelmään. Kirjoittajista ainoastaan yksi toi

esille, että olisi mieluimmin osallistunut haastattelututkimukseen kirjoitelman sijaan.

 43

Ajattelin aluksi tulkitsevani valmiita tekstejä suoraan. Moninaisia tekstejä silmäillessäni

huomasin, että pääsen sisältöön parhaiten käsiksi kirjoittamalla tarinat puhtaaksi uudelleen

sanasta sanaan (Eskola 1998, 82). Kirjoittaessani koodasin aineiston juoksevin numeroin

sairaalan sosiaalityöntekijöiden (esim. S + 2), kunnan sosiaalityöntekijöiden (K- 11),

opiskelijakuraattoreiden (O + 13), sekä sosiaalipäivystyksen (PÄ - 15) – merkein. Plus- tai

miinusmerkit koodeissa kuvaavat eläytymistekstien variaatiota onnistuneesta (+) tai

epäonnistuneesta (-) tarinasta. (Eskola & Suoranta 1998a, 130.) Koodauksen jälkeen

poistin tarinoista taustatarina-osion. Faktuaalinen aineistoni koostuu 21 sivusta tekstiä,

joka on kirjoitettu Times New Roman- fontilla ja rivivälillä 1,5.

Laadulliselle tutkimukselle koen aineistoni riittävän kokoiseksi, enhän pyrikään

tutkimuksellani tilastollisiin yleistyksiin vaan kuvaamaan ja tulkitsemaan kriisityön

asiantuntijuutta sosiaalityöntekijöiltä saamieni näytteiden pohjalta (Tuomi & Sarajärvi

2013, 85). Tiedostan aineistoni koon eläytymismenetelmänä suhteellisen pieneksi. Katson

kuitenkin tekstien pituuden ja laadullisuuden korvaavan määrää aineistossani. Tekstit ovat

sisällöltään lähellä haastatteluaineistoa, mutta ovat kieliasultaan tiiviimpiä, esimerkiksi

vailla täytesanoja (Eskola 1998, 82).

Eläytymismenetelmän käyttäminen korostaa eettistä harkintaa tutkimuksessani. Tutkijana

en vaikuttanut kirjoitusten sisältöön tai tapaan kirjoittaa, vaan kirjoittaja itse sai sitä

määrittää. Vastaajan ei esimerkiksi tarvinnut valita valmiista vaihtoehdoista vastausta rasti

ruutuun- tyyliin, eikä hänen tarvinnut selitellä vastaustaan, kuten haastattelututkimuksessa

olisi saattanut tapahtua. (Eskola 1998, 66). Fiktiivinen, mutta arjessa mahdollinen kuvaus

sosiaalityön toiminnasta toi tutkimukseen myös asiakkaiden näkökulmasta eettistä

kestävyyttä. Voidaan olla varmoja siitä, ettei aineistossa kuvattu ketään henkilöä koskevaa,

todellisuudessa tapahtunutta kriisitilannetta, vaikka todellisuudessa taustatarinan kaltaisia

tapahtumia on saattanut tapahtuakin.

4.2 Eläytymisen tarinoista tiedoksi

Eläytymismenetelmän mukaisen aineiston tyypillisempiä analyysimenetelmiä ovat olleet

diskurssianalyysi tai narratiivinen analyysi. Aineisto on kuitenkin sisällöllisesti saman

kaltaista, kuin esimerkiksi haastatteluaineisto, joten analyysitapa voi olla mikä tahansa

 44

laadulliseen aineistoon sopiva menetelmä. (Eskola 1998, 82.) Toteutin analyysin

pääsääntöisesti sisällönanalyysina, mutta analyysiä tein osittain myös sisällön erittelynä.

Sisällönanalyysi lisänään sisällön erittely toimii monimuotoisen tekstin jäsennyksessä

selkeyttäjänä aineiston systemaattisessa jaottelussa. Sisällönanalyysilla erittelyn tukemana

pyrin luomaan kuvausta tutkimastani ilmiöstä, sosiaalityön asiantuntijuudesta kriisityössä.

Sisällönanalyysi toimii pääsääntöisenä aineistoni tutkimustulosten kuvaajana. Sisällön

erittelyn olen ottanut mukaan vain aineiston järjestelyvaiheeseen havainnollistamaan

tarinavariaatioiden eroavaisuuksia. (Tuomi & Sarajärvi 2013, 105-106.)

Sisällönanalyysiin lähdin teorialähtöisesti, eli deduktiivisesti, sillä halusin teorian pitävän

aineiston analyysivaihettani koossa ja toimivan itselleni selkeyttäjänä. Teorialähtöisessä

analyysissa luokittelu perustuu olemassa oleviin käsitteisiin. Tällöin analyysia ohjaa jokin

teema, tässä tapauksessa sosiaalityön asiantuntijuudesta löytämäni teemat tieto, taito,

etiikka ja rakenteellinen sosiaalityö. Tuomen ja Sarajärven (2013, 113) kannustamana

analyysini teemat olivat väljät. Muodostamalla luokituksia teemojen sisälle esimerkiksi

poimien ensin analyysirunkoon kuuluvat asiat ja sitten analyysirungon ulkopuolelle jäävät

asiat, saadaan uusi luokkia. Sisällönanalyysilla pyrin järjestämään aineiston tiiviiseen ja

selkeään muotoon kadottamatta sen sisältämää informaatiota (Tuomi & Sarajärvi 2013,

108). Analyysini alkoi kehyskertomusten tarkastelulla ja erottelemalla aineistot kahteen

ryhmään niiden vastausvariaatioiden perusteella. (Tuomi & Sarajärvi 2009, 91-93, 95, 99,

103; Tuomi &Sarajärvi 2013, 116).

Analyysin alkuvaiheessa havaitsin vastausvariaatioiden sisältöjen olevan samankaltaiset,

vaikka näkökulmat ovat päinvastaiset. Jo tämä havainto antoi sysäyksen perehtyä

aineistoon enemmän ja etsimään, ovatko sisällöt todella saman kaltaisia. Siksi seuraavaksi

kävin sisällönanalyysissa aineistoa läpi koodaten sosiaalityön toimiin liittyvät

asiakokonaisuudet. Otin tässä kohdassa mukaani asiantuntijuuteen liittyvät teemat ja lähdin

niiden pohjalta etsimään kuvauksia teksteistä. Luokittelin siksi ensin teksteistä

asiakokonaisuuksittain otteita ensin onnistumisen tarinoista aiheiden tieto, taito- alle.

Kunkin katkelman oheen liitin etiikkaan liittyviä havaintojani teksteistä. Ja saman suoritin

myös epäonnistumisen tarinoille. Parhaiten luokittelun sain onnistumaan Excel-

taulukkoon, jonne siis kokosin koko aineiston tekstit siitä mitään poistamatta. Jaoin tekstit

tietoon ja taitoon liittyviin lauserakennelmiin asiasisällöittäin. Etikkaa tarkastellessani

 45

käytin sosiaalityön ammattieettisen ohjeistuksen mukaisia teemoja. Taulukon toiseen

sarakkeeseen liitin lauserakennelmista analyysiyksiköitä, eli käytännössä tiivistettyjä

kuvauksia kustakin lauserakennelmasta. Liitin taulukon oheen myös omia huomioitani

muutamin sanoin mahdollista myöhempää tarvetta varten.

Edellä kuvaamaani Excel-taulukoitua luokiteltua aineistoa kertyi tieto-välilehdelle

yhteensä 91 taulukkoriviä ja taito-välilehdelle 137 taulukkoriviä. Koodausvaiheen tein

kahteen kertaan tarkistaakseni, ettei aineiston pelkistämisvaiheessa putoa mitään oleellista

pois. Tällaista laadullisen aineiston käsittelytapaa esimerkiksi Pertti Alasuutari (1999 , 39)

kuvaa havaintojen pelkistämisenä. Pelkistettyjen havaintojeni pohjalta olen edelleen

tutkinut sosiaalityön asiantuntijuutta. Luokitteluvaiheen jälkeen tarkastelin millaisia

tyypillisiä asiantuntijuutta kuvaavia aihepiirejä löytyy teemojen tieto ja taito- alle. Eettiset

huomioni kulkivat jatkuvasti mukana. Taulukkoa tehdessäni havaitsin, että variaatiot

tuottavat samansuuntaisia asiantuntijuuden tyyppejä. Siksi vasta tässä vaiheessa keskityin

myös variaatioihin, eli onnistumisen ja epäonnistumisen tarinoiden yhtäläisyyksiin ja

eroihin.

Haluni tarkastella variaatioiden eroja tarkemmin edellytti lisätoimia, joten koostin

teemojen tieto, taidot ja etiikka- pohjalta määrälliset taulukot (Taulukot 2, 3 ja 4).

Rakenteellisen sosiaalityön kuvauksia etsin teksteistä analyysin lopuksi ja liitin ne taidot-

osion alle. Taulukoista ilmenee pelkistettyjen ilmausten määrälliset erot sekä lopulta

teorialähtöisen analyysin mukaisesti alaluokka. Nämä taulukot esittelen

analyysikuvaukseni kohdalla kunkin teeman alla. Eskola on maininnutkin

eläytymismenetelmän näyttävän äkkiseltään helpolta ja vaivattomalta. Todellisuudessa

eläytymismenetelmän käyttö vaatii usein uniikkeja ratkaisuja, joka toisaalta tarjoaa

tutkijalle laajat mahdollisuudet etsiä tietoa. Mitään valmiita kaavoja ja toimintamalleja

menetelmän käyttöön ei ole. Siksi eläytymismenetelmä pakottaa tutkijan aktiiviseen

teoreettiseen työhön, kuten tässäkin tutkimuksessa tapahtui. (Eskola 1998, 78, 82.)

Analyysini kesti melko pitkään, sillä jouduin useita kertoja vaihtamaan pelkistettyjen

kuvausten kategoriaa tai palata alkuperäisiin teksteihin. Edellä mainitut taulukot ovat

toimineet kuitenkin analyysivaiheeni selkeyttäjinä ja rajaajina. Aineistoni kuvailemisvaihe

sai näin alkunsa. Tällaisella sisällönanalyysillä tavoittelin tutkittavasta ilmiöstä tiivistettyä

ja yleistettävissä olevaa kuvausta sosiaalityön asiantuntijuudesta kriisitilanteen työssä.

 46

5 SOSIAALITYÖN ASIANTUNTIJUUTTA

JÄSENTÄMÄSSÄ

Seuraavassa esittelen sosiaalityöntekijöiden asiantuntijuuden kuvausta kriiseihin

vastaavassa työssään. Kuvaan vastausvariaatioiden analyysiä ensin yleisellä tasolla (Eskola

& Wäljas 1998, 222). Tämän jälkeen kuvaan tarkennetusti teorialähtöistä analyysiäni

tiedon, taidon ja etiikan näkökulmista. Lisäksi tarkastelen sosiaalityön asiantuntijuuden

riittävyyttä kriisitilanteessa, eli vastaan kysymykseeni millaisissa tilanteissa

sosiaalityöntekijät lähtevät tukeutumaan muihin ammattiryhmiin kriisitilanteisiin

liittyvässä työssä.

Sosiaalityön opinnoissani olen ymmärtänyt sosiaalityön tieteenalaksi, joka ei pyri

korostamaan professiota asiakkaan yläpuolelle, vaan toimii asiakkaan rinnalla kohti

asiakkaan itse määrittämiään tavoitteita. Kriisitilanne tuo tähän sosiaalityön orientaatioon

oman näkökulmansa, koska kriisissä asiakas ei välttämättä kykene määrittää tarpeitaan tai

tavoitteitaan. Siksi sosiaalityöntekijän asiantuntijuus tiedon, taidon ja eettisten

näkökulmien kokonaisuutena korostuu äkillisiin kriiseihin liittyvissä asiakastilanteissa.

5.1 Tarinavariaatioiden yleistä analyysiä

Ennen teoreettisen analyysin kuvaustani esittelen aineistoani kokonaisuutena. Kuten

aiemmin olen maininnut, eläytymismenetelmän käyttäminen tutkimuksessani tuotti

sisällöllisesti yllättävänkin runsaan ja monipuolisen aineiston. Olen laadukkaasta

aineistosta kovin kiitollinen sosiaalityöntekijöille ja työyksiköille, jotka uhrasivat

työaikaansa ja syvällisiä ajatuksiaan tutkimukselleni. Tarinoiden lukeminen ensimmäisen

kerran oli mielenkiintoista ja olin innoissani. Tarinoista näki heti, että niiden tuottamiseen

oli paneuduttu.

Havaitsin epäonnistumisen tarinat sisällöllisesti jonkin verran monipuolisempina, kuin

onnistumisen tarinat. Tätä kuvastaa jo se, että epäonnistumisen kuvauksissa oli tekstiä

 47

enemmän (yht. 12 sivua, ilman taustatarinaa) kuin onnistumisen tarinoissa (9 sivua, ilman

taustatarinaa). Epäonnistumisen tarinoista näkyi selvimmin työntekijöiden reflektointi ja

yllättäviä ja uudenlaisiakin huomioita, kun taas onnistumisen tarinoissa toiminta kuvautui

selvänä, harkittuna ja sujuvana toimintana ilman yllätyksiä. Tämä on luonnollistakin, kun

ajattelee tehtäväksiantoa; kirjoittaa työstä onnistumisen kuvausta. Kirjoitustyyli teksteissä

oli vaihtelevaa. Puolet kirjoittajista jatkoi taustatarinaa suoraan tarinamuodossa. Toisen

puolen teksteissä näkyi kappalejaottelua ja otsikointejakin, joiden jälkeen työntekijä vastasi

ranskalaisin viivoin. Yhtäkään pelkkää ranskalaisin viivoin kirjoitettua vastausta en saanut.

Tämä kertoi siitä, että työntekijät olivat jo pohtineet vastauksiaan ja osasivat jakaa

tekstejään osiin. Esimerkiksi yksi kirjoittajista jakoi tekstinsä otsikoin ensin henkisen

ensiavun järjestämiseen, sitten korvausten pohdintoihin ja lopulta onnistuneen työn

arvioon.

Tekstit oli kirjoitettu joko subjektimuotoon, joissa työntekijät kuvasivat omia toimiaan, tai

passiivimuotoon, joissa työntekijät kuvasivat yleisellä tasolla huomioitavia toimia.

Muutamassa tarinassa kirjoittajat kuvasivat toimiaan me-muodossa alun yksikkömuodon

jälkeen. Yksi kirjoitti tekstinsä imperfektissä, menneessä muodossa, muiden tekstit

kuvasivat tätä hetkeä.

Lukiessani tarinoita ensin sekaisin, havaitsin tekstien aihepiirien olevan saman suuntaisia.

Lähtiessäni variaatioiden vertailuun löysin eroja. Onnistumisen tarinoista kuvautui

sosiaalityöntekijän monitahoinen toiminta, jossa huomion kohteena olivat asiakas, yhteisö,

työtä tekevä tiimi tai työpari sekä työyhteisö. Ainoastaan yksi kirjoittajista kuvasi työnsä

kohteeksi pelkästään nuorten perheet ja tämäkin kuvaus oli epäonnistumisen tarina.

Onnistumisen tarinoista näkyi verkostomainen ja laajempaa arviota tekevä

sosiaalityöntekijän työtapa, kun epäonnistumisen tarinoissa kuvattiin pääsääntöisesti oman

toiminnan tai työyhteisön työn epäonnistumista ja sen vaikutusten pohdintaa.

Epäonnistumisen tarinoissa korostui työntekijän henkilökohtaiset piirteet ja niiden

vaikutukset työlle, joita taas onnistumisen tarinoista ei tätä juurikaan ollut nähtävillä.

Epäonnistumisen tarinoissa epäonnistumista työssä kuvattiin usealla tavalla.

Epäonnistumisen kohtia näkyi ensinnäkin satunnaisina kuvauksina muun tavanomaisena ja

onnistuneena kuvautuvan toiminnan lomassa. Epäonnistumista kuvattiin myös reflektoivin

 48

kysymyksin: "Onko perheelle esim. ilmoitettu poikien alkoholinkäytöstä, vai kuuluko se

sosiaalityöntekijälle. Onko kriisityö saatu käyntiin kaikkien kohdalla, myös kuorma-

autossa olleiden." (K-13) Epäonnistumista kuvattiin lisäksi kokonaisvaltaisena

epäonnistumisena tarinan alusta loppuun erilaisin epäonnistumisen piirtein. Myös kahdesta

onnistumisen tarinasta saattoi nähdä epävarmuutta toiminnan suhteen. Epävarmuutta

kuvastivat kirjoitelmissa toimintatapaa kuvaavat adverbit: "saatan auttaa..", " ..olisi hyvä

järjestää", .."todennäköisesti".., .."luultavasti..".

Suurimmassa osassa tarinoita kuvattiin sosiaalityön prosessinomaista työtapaa. Vain kaksi

työntekijää kuvasi tekevänsä työtä vain yhtenä päivänä, eikä sille näkynyt jatkumoa. Tosin

näistäkin tarinoista toinen oli epäonnistumisen tarina. Tästä jäinkin pohtimaan, pitäisikö

epäonnistumisen tarinoista kokonaan kirjoittamatta jäänyt asia tulkita epäonnistumisen

kuvaukseksi? Analyysiä tehdessäni päätinkin, että pitäydyn luonnollisesti vain tekstien

sisällössä, enkä lähde tulkitsemaan tekstistä puuttuvia kohtia esimerkiksi epäonnistumisen

sisällöiksi.

Kaiken kaikkiaan kirjoituksista välittyi havainto siitä, ettei kukaan jäänyt toimettomaksi

kriisitilanteessa. Aineisto itsessään tuotti jonkin verran suoria vastauksia

tutkimuskysymyksiin, mutta koin aineiston jaottelun vaikeaksi. Myös omat kokemukseni

ja tulkintani pyrkivät esille tekstejä lukiessani. Tästä syystä teorialähtöinen sisällönanalyysi

kvalitatatiivisin piirtein oli tarpeen.

5.2 Sosiaalityön tieto ja tiedontuotanto kriisitilanteessa

Sosiaalityön, kuten muunkin työn asiantuntijuuden muotoutumisessa on tieto merkittävässä

roolissa. Sosiaalityössä tieto ei ole vain työntekijällä, vaan tietoa myös tuotetaan kussakin

asiakastilanteessa. Tietoa tuotetaan yleensä yhdessä asiakkaan kanssa, jotta päästään

tavoitteeseen. Kriisitilanteessa tiedontuotannon merkitys osana sosiaalityön

asiantuntijuutta korostuu ja moninaistuu. Tätä perustelen sillä, että asiakkaan tai

asiakasryhmän kyky arvioida itse tilannettaan ei kriisin aiheuttaman kuormituksen johdosta

ole normaalilla tasolla. Kun perinteisesti käsitettä tieto tarkastellaan opitun käyttämisenä

työssä, sosiaalityössä käsitettä voidaan tarkastella laajemminkin. Sosiaalityön käytännössä

tietoa ei tarkoitus käsitellä yksisuuntaisesti työntekijältä asiakkaalle. Sosiaalityön tilanteet

 49

ovat vuorovaikutteisia tapahtumia, joissa tietoa myös tapauskohtaisesti kerätään, koska itse

toiminta tapahtuu saatujen tietojen pohjalta. Tietoa kootaan eri tahoilta. Toisaalta tiedon

kokoamisvaiheessa kuuluu myös tiedottaa asianomaisia tapahtuneesta. Tiedon hallinta

sosiaalityössä on siten monitasoista.

Olen koonnut sosiaalityön tietoon ja tiedontuotantoon liittyviä pelkistettyjä kuvauksia

taulukoksi, sillä halusin tuoda esille mm. tarinoiden variaatioiden eroja

eläytymismenetelmän mukaisen sisällönanalyysin mukaisesti.

Taulukko 2. Sosiaalityön tieto ja tiedontuotanto kriisitilanteen tarinoissa

SOSIAALITYÖNTEKIJÄN
TIEDOT JA

TIEDONTUOTANTO

Mainintojen
lukumäärä

pelkistetyissä
ilmauksissa

Onnistumisen
tarinat (+)

Mainintojen
lukumäärä

pelkistetyissä
ilmauksissa

Epäonnistumisen
tarinat (-)

Alaluokka

T
IE

D
O

N

K
O

K
O

A
M

IN
E

N

 Tiedon kokoaminen eri
tahoilta, tiedon
kerääminen, tiedon
saaminen

10 18 Tosiasioihin
perustuva tieto
→ Käytäntöön
perustuva tieto

Tapahtuneesta
tiedottaminen eri
osapuolille

1 6 Käytäntöön
perustuva tieto
(tiedon
käyttäminen)

T
IE

D
O

N
 J

Ä
S

E
N

T
Ä

M
IN

E
N

Saadun tiedon
jäsentäminen, Tiedon
sisäistäminen itselle,
tapahtuneen vaikutusten
arviointi, tiedon käsittely
työryhmässä

7 6 Teoreettinen
tieto
→ Käytäntöön
perustuva tieto

Tieto tai oletus toisen
tahon tekemästä
kriisiaputyöstä

5 2 Teoreettinen
tieto
→ Käytäntöön
perustuva tieto

T
IE

D
O

N

J
A

K
A

M
IN

E
N

Tiedon jakaminen
kriisiavusta ja kriisiavun
tahoista

6 6 Käytäntöön
perustuva tieto

Tiedon jakaminen
sosiaaliturvaan ja
vakuutuskäytäntöihin
liittyvistä asioista

11 2 Tosiasioihin
perustuva tieto

→Käytäntöön
perustuva tieto

Työntekijän tieto
kriisiprosessista

1 2 Teoreettinen
tieto

 50

Tarkastelin ensin tarinavariaatioiden eroja määrällisesti tekemäni taulukon pohjalta.

Tarinavariaatioiden tiedon ja tiedontuotannon teemoista ei löytynyt kovinkaan merkittäviä

eroja. Molemmissa tarinoissa kuvastui tiedon keräämisen kuvauksia, mutta tiedottamista

eri osapuolille kuvattiin epäonnistumisen tarinoissa enemmän. Tiedon jäsentämistä joko

yksin tai työryhmässä kuvattiin hieman enemmän onnistumisen tarinoissa. Tiedon

jakamista kriisiavusta kuvattiin tasapuolisesti, mutta määrällisesti yllättävän vähän. Sen

sijaan tiedon jakaminen sosiaaliturvasta ja vakuutusasioista näkyy onnistumisen tarinoissa

selkeimmin (ks. taulukko 2.).

Tarkastellessani lähemmin tiedon ja tiedontuotannon pelkistettyjä kuvauksia ja niitä

järjestellessäni havaitsin löytäneeni aineistosta tiedontuotannon prosessin, jonka myötä

aloin ymmärtää tiedontuotannon merkitystä työssä sen historiallisen perspektiivin lisäksi.

Tiedon kokoaminen, jäsentäminen ja jakaminen on sosiaalityön perustehtävää ja se näkyi

aineistossa useina mainintoina. Kriisitilanteessakin työ lähtee kuvausten perusteella tiedon

keräämisestä, joskin tiedon keräämisen ohessa sosiaalityöntekijä myös jo toimii. Tämä

vahvistaa havaintoa siitä, ettei tietoa ja toimintaa voida selkeästi toisistaan erotella vaan ne

ovat rinnakkaista toimintaa. Tätä tiedon rakentamisprosessia osaksi toimintaa kuvataan

tiedon konstruoinniksi. Se pohjautuu kognitiiviseen toimintaan, jonka taustalla on tekijänsä

aiemmat tiedot. Konstruktivismi pohjautuu käsitykselle oppijasta aktiivisena tiedon

muokkaajana sekä käsitykselle, että itse tieto on dynaamista. Konstruktivistisen käsityksen

mukaan tietoa ei voida sellaisenaan välittää toimijalle, vaan toimija on aktiivinen tiedon

konstruoija eli tietorakenteiden muodostaja prosessissa. Toimija muokkaa informaatiosta

oman tulkintansa ja luo tiedon konstruktionsa aikaisempien tietojensa ja kokemustensa

pohjalta. Tietojen ja kokemusten lisäksi konstruoimiseen vaikuttavat myös tilanteen

erilaiset fyysiset ja sosiaaliset tekijät. Toimijan oma aktiivisuus on keskeistä. (Sulonen &

Alanne 2000.) Löytämäni tiedontuotannon prosessi aineiston pohjalta koostuu tapahtuneen

tiedon kokoamisesta tiedon jäsentämisestä ja tiedon jakamisesta.

Tiedon kerääminen ja kerätyn tiedon jäsentäminen eli tiedon konstruointi

sosiaalityöntekijän toimintana näkyi jokaisessa sosiaalityöntekijän tarinassa.

Sosiaalityöhön liittyvästä tiedon aktiivisesta konstruoinnista on katkelma seuraavassa

kuvauksessa, jossa työntekijä pohtii työn epäonnistumisen vaikutuksia.

 51

"Kuljettaja olisi tarvinnut kaikkein kipeimmin eloon jääneistä apua ja tukea, eikä hän

itse eikä työnantaja osannut sitä mistään hakea. Kuljettaja oli ollut heti tapahtuman

jälkeen töissä, mutta oli ollut shokissa ja siten suuressa vaarassa liikenteessä. Kun

viimein sain kuljettajaan yhteyden, hänelle valkeni se mitä oli tapahtunut. Kuljettaja

olisi tarvinnut tauon kiireisessä työssään, mutta sitä ei saanut, kun kukaan ei

huomannut, mikä kuljettajan tilanne on." (K - 12)

Tiedon jäsentämistä ja asiakastyössä ilmenevää tiedon tuomaa ristiriitaisuutta kuvaa

seuraavassa sosiaalipäivystyksen työntekijä pohtiessaan omaa toimintaansa:

"Olen paikalla ensisijaisesti kriisitilanteen takia, mutta minulle herää huoli perheen

pienemmistä lapsista ja äidin jaksamisesta. Keskustelen äidin kanssa hänen

ajatuksistaan ja päädyn kirjaamaan tilanteesta lastensuojeluilmoituksen. Äiti ottaa

asian ristiriitaisesti ja kokee, että arvostelen enkä ymmärrä hänen tuskaansa lapsen

menettämisestä. Muistan lukeneeni, että kuolinviestin viejä ei saisi olla kriisiavun

antaja, koska suruviestin kertojaan yhdistetään niin paljon negatiivisia asioita.

Samankaltaisesti koen, että en pystynyt yhdistämään lastensuojelun sosiaalityöntekijän

roolia kriisityöntekijän rooliin ongelmitta, vaikka tarkoitusperäni oli hyvä." (PÄ - 16)

Tiedon jakaminen

Sosiaalityön käytännössä tietoa myös jaetaan. Sosiaalityön perustehtävää on

kriisitilanteessa pitää esillä asiakaskeskeistä ajattelua. Työntekijän velvollisuuksiin kuuluu

kertoa asiakkaan tarvitsemaa tietoa kriisitilanteessa: esimerkiksi sosiaaliturvaan liittyviä

asioita. Työntekijöillä on herkkyys aistia tilanne, jossa tällaisista asioista voidaan puhua:

"Akuuttiin tilanteeseen ei kuulu vielä sosiaaliturvaan liittyvät asiat lainkaan, sostt. voi

olla niiden asioiden selvittelyssä toimijana myöhemmin." (S - 8)

"Annan tietoa myös muista kuin sosiaalitoimen palveluista, esim.

terveyskeskuspsykologi, perheneuvola, oikeusapu. " (K + 11)

Asiantuntijan tulee ylläpitää saatuaan tietoa ja oppia, koska tieto saattaa myös vanheta.

Tiedon jakamisessa on myös aina riskinsä. Työntekijä saattaa luottaa vanhaan tai aiempaan

kokemukseensa perustuvaan tietoonsa liiaksikin, jolloin tieto muuttuu oletukseksi.

"Seurakunta voi järjestää tilaisuuksia paikkakunnalla tapahtuneen johdosta….

Kriisiryhmien lisäksi esim. mielenterveysseuran ja kirkon kriisipuhelimet auttavat." (S

+ 3)

 52

Edellä mainitussa tekstissä on oletusta toisen tahon työstä, kun työntekijä mainitsee kirkon

kriisipuhelimen auttavan. Kirkon kriisipuhelin toimii ainoastaan valtakunnallisesti

merkittävissä kriisi- tai suuronnettomuustilanteissa, eikä kuntatason kriisit siten yllä tähän

(Kirkon kriisipuhelin 2015). Oletuksista voi muodostua väärän tiedon välittämistä, joka

luonnollisesti saattaa hämmentää avun saajia. Tietoa jakaessa sosiaalityöntekijän

tehtävänkuvaa on varmistaa, että kyseistä palvelua tai etuutta on todellisuudessa myös

saatavilla. Varmistelu- ja tarkistelutyö on näin ollen oleellinen osa sosiaalityön

asiantuntijuutta kriisitilanteissa.

Tarkastelin tutkimuskysymykseni mukaisesti miten kriisiprosessin teoreettinen osaaminen

näkyy sosiaalityöntekijöiden kuvauksissa? Kriisiprosessin tuntemiseen liittyviä mainintoja

näkyi vain muutamissa kuvaksissa:

"Psyykkisen ensiavun jälkeen voi olla tarve terapia-apuun. Nuoret ja lapset, esim.

sisarukset voivat saada kriisiapua ja tarvittaessa terapiaa perheneuvolan tai

lastenpsykiatrian kautta. Jatkohoidon ohjaus tehdään kriisiryhmässä. (S + 3)

"Ensimmäiseksi otan yhteyttä kaupungin kriisiryhmään ja käymme läpi tapahtuneen ja

saamani tiedot. Tiedämme että hätääntyneitä yhteydenottoja tulee varmasti omaisten

lisäksi kaupungin asukkailta, joten hälytämme kriisipäivystäjiä paikalle ja pidämme

palaverin asian hoitamisen tiimoilta. Tiedostamme, että kriisiapua tarvitaan monella

eri taholla ja teemme työnjaon, kuka ottaa vastuun mistäkin osa-alueesta. Tukenamme

on päivitetty kriisityön toimintasuunnitelma.

Seuraavaksi otan yhteyttä oppilaitoksen kriisiryhmään. Minulla on tiedossani ryhmän

yhteyshenkilö ja kerron hänelle tapahtuneesta." (O + 14)

"Sähellämme. Yksin koulun tontilla. Emme kysy apua paikkakunnan muilta toimijoilta,

emmekä vanhemmilta. Suurimpana syynä säheltämiseen on se, että meillä ei ole

mielestäni selkokielistä ja konkreettista kriisityön toimintaohjetta, minkä kaikki

koulumme työntekijät tietäisivät. Tiedossani ei ole myöskään paikkakunnan tasoinen

kriisityö, ketä siihen kuuluu ja miten se toimii. Vai onko sellaista edes??" (O - 15)

Kriisiprosessin mainintojen vähäisyyttä tarkastellessani pohdin, voisiko se kuvastaa

kriisityöhön liittyvän perustiedon puutteista, kuten muutaman työntekijä tekstissään

pohtiikin:

"Työn epäonnistumiseen vaikuttavia asioita on mielestäni tiedon kulku ja asioista

tiedotus. Jos tällaisissa tapauksissa ei saada oikeanlaista ja ajanmukaista tietoa

jokaiselle auttajataholle on vaikeaa tarttua mihinkään kiinni niin, että työ tulisi tehtyä

oikeaoppisesti." (K - 13)

"epäonnistuin, kun minulla ei ole lainkaan kriisityön koulutusta" (K - 12)

 53

"Kaikkien osapuolten kohdalla mietin kriisiavun oikea-aikaisuutta." (PÄ- 16)

Sosiaalityön tiedon analyysin päätin Pamela Trehtvick'n (2008, 1217-1221.) luoman

viitekehyksen mukaisesti jakamalla aineiston alaluokkiin teoreettisen tiedon, tosiasiallisen

tiedon ja käytännön tiedon määritelmiin (ks. kuvio 6). Havaitsin tiedon prosessitarkastelun

mukaisesti tiedon kokoamisen vaiheessa sosiaalityöntekijän koostamien tietojen perustuvan

tosiasioihin ja edelleen käytännön tietoihin. Tiedon jäsentämisen vaiheessa prosessiin

tulee mukaan sosiaalityöntekijän teoreettinen tietopohja eli se mihin teoreettiseen

näkemykseensä ja aiemmin oppimaansa sosiaalityöntekijä keräämiään tietoja perustaa.

Tiedon jakamisen vaiheessa sosiaalityöntekijä käyttää kaikkea edellä käyttämäänsä tiedon

osa-aluetta eli käytännön tietoa, tosiasiallista tietoa ja teoreettistakin tietoa asiakkaan

suuntaan. Edellä mainitut havainnot tukevat mm. Aino Kääriäisen (2005, 166) kuvausta

tiedon prosessista. Tieto on prosessissa konstruoitunut keräämisen, tutkinnan ja

jalostamisen jälkeen jaettavaan muotoon, osaksi päätöksentekoa.

Koostaen voidaan sanoa, että sosiaalityön tieto konstruoituu sosiaalityöntekijän

teoreettisen tiedon, ammatillisen osaamisen, käytännön tiedon ja tosiasioihin perustuvan

tiedon perusteella prosessiksi, jossa tietoa kootaan, jäsennetään ja jaetaan osaksi

sosiaalityön käytäntöä (ks. taulukko 2.)

Ennen käytännön osaamisen kuvausta pureudun sosiaalityön asiantuntijuuden eettisiin

näkökohtiin. Tiedon lisäksi eettisillä seikoilla on sosiaalityön osaamisessa tärkeä osansa.

5.3 Etiikka kriisitilanteessa toimimisessa

Seuraavassa käsittelen aineistostani löytyviä eettisiä näkökohtia sosiaalityön toiminnasta

kriisitilanteessa. Etiikan erotteleminen sosiaalityön taidoista oli vaikeaa, koska eettinen

harkinta liittyy kaikkeen työn osa-alueisiin ja sosiaalityön työorientaatioon ja sitä kautta

taitoihin. Analysoidessani tekstejä erottelemisen vaikeus tuli ilmi havaitessani, etten

kyennytkään tarkastelemaan eettisiä näkökohtia ensimmäisen jaotteluni pohjalta. Jouduin

ensin tarkentamaan eettisiä periaatteita ja palaamaan uudelleen aineiston alkuperäisiin

tekstikuvauksiin sekä erottelemaan teksteistä etiikkaa tarkoittavat ilmaukset. Näitä

 54

käsittelen seuraavassa teoriaohjaavasti alaluokkien eli sosiaalityön eettisten periaatteiden

kautta niiden määrällisen esiintyvyyden mukaisessa järjestyksessä.

Taulukko 3. Sosiaalityön etiikka kriisitilanteiden tarinoissa

Sosiaalityöntekijän
etiikka

Pelkistetty ilmaus

Mainintojen
lukumäärä

pelkistetyissä
ilmauksissa

Onnistumisen
tarinat (+)

Mainintojen
lukumäärä

pelkistetyissä
ilmauksissa

Epäonnistumisen
tarinat (-)

Alaluokat

Tilanteeseen
tarttuminen, vastuun
ottaminen, työnjako,
yhteistyöpyrkimys

14 19 Ihmisarvoinen kohtelu Työntekijän
yhteiskunnallinen vastuu,

Työn priorisointi,
kiireellisyysjärjestyksen
huomiointi

1 8 Ihmisarvoinen kohtelu

Asiakkaan kohtaaminen,
sostt. kuulijana,
läsnäolijana

5 9 ihmisarvoinen kohtelu
a) Asiakkaan oikeus tulla
kohdelluksi kokonaisvaltaisesti,
b) aito kuuleminen
c) työntekijän yhteiskunnallinen
vastuu

Sosiaalityöntekijän
ominaisuuksia:
Inhimillisyys,
rauhallisuus, empatia

7 13 Ihmisarvoinen kohtelu
Aito kuuleminen,

Tasapuolisuus, eri
osapuolten huomiointi

15 18 Ihmisarvoinen kohtelu
Aito kuuleminen

Kriisitilanteiden ohjeiden
mukainen toimiminen

27 13 Työntekijän yhteiskunnallinen
vastuu

Työntekijälle työnohjaus,
purku jälkeenpäin

4 10 Työntekijän omasta hyvinvoinnista
huolehtiminen

Asiakkaan valinnan
vapaus

1 2 Ihmisarvoinen kohtelu
Itsemääräämisoikeuden huomiointi

Tiedon rajoittaminen
medialle

2 2 Ihmisarvoinen kohtelu
Oikeus yksityisyyteen

Asiakkaan ihmisarvoinen kohtelu

Määrällisesti eniten eettisiin periaatteisiin liittyviä mainintoja sosiaalityöntekijöiden

teksteissä liittyi asiakkaan ihmisarvoiseen kohteluun. Sosiaalialan ammattilaisen eettistä

perustaa on ihmisarvoisuuden ymmärtäminen sekä ihmisoikeuksien kunnioittaminen ja

puolustaminen. (Sosiaalialan ammattilaisen eettiset ohjeet 2013). Ihmisarvoinen kohtelu

näyttäytyi kriisitilanteiden teksteissä mielestäni lähes kaikissa eettisen ohjeiden

sisältämissä teemoissa, joten katson ihmisarvoisesta kohtelusta muodostuvan yläkäsitteen

sosiaalityön eettisille periaatteille. Myös sosiaalialan ammattilaisen eettisissä ohjeissa

 55

(2013) ihmisarvoisen kohtelun ja kunnioituksen katsotaan koostuvan esimerkiksi

itsemääräämisoikeuden, osallistumisoikeuden tai yksityisyyden suojan periaatteista.

Analysoimissani teksteissä ihmisarvoinen kohtelu lähtee työhön tarttumisesta ja

prioirisoinnista, kun työntekijä arvioi kiireellisyysjärjestystä työssään. Asiakastyössä ja

kohtaamisissa ihmisarvoinen kohtelu näkyy myös tasapuolisuutena ja eri osapuolten

huomioimisena, inhimillisyytenä, empatiana, asiakkaan kuulemisena, asiakkaiden ja

tilanteiden havainnointina sekä jäsentämisenä. Ihmisarvoinen kohtelu kulkee käytännössä

läpi koko auttamisprosessin. Ihmisarvoisuuden huomiointia on yksilötyön lisäksi

yhteisötasolle kohdentunut sosiaalityö. Seuraavassa tarkennan ihmisarvoisuuden ja

kunnioittamisen näkymistä sosiaalityöntekijöiden kuvauksissa eettisten periaatteiden

kautta.

Työntekijän yhteiskunnallinen vastuu

Ihmisarvoista kohtelua kuvastaa osaltaan myös yhteiskunnallisen vastuun ottaminen

kriisitilanteessa. Yhteiskunnallisen vastuun kuvauksia erottui sosiaalityöntekijöiden

teksteistä runsaasti. Vastuun ottaminen kriisitilanteessa näkyy ensinnäkin työhön

tarttumisena, mutta myös priorisointina, jota sosiaalityöntekijä empimättä tai

kyseenalaistamatta tilanteessa ottaa:

" Ryhdyn kollegoiden kanssa välittömästi varmistamaan, että kolarin osalliset sekä

menehtyneiden perheet saavat sokkitilanteessa turvaa, huolenpitoa ja henkistä

ensiapua heti järkyttävän tapahtuman jälkeen... Kutsun paikallisen kriisiryhmän koolle

ja tarjoamme tukeamme." (S + 1)

" Em. tilanteessa kaikki muu keskeneräinen työ keskeytyy." (S - 8)

Työhön tarttumista ja priorisointia kuvasivat kaikki sosiaalityöntekijät, monet useaankin

kertaan. Tarinavariaatioissakaan ei tässä suuria eroja ilmennyt. Mielestäni havainto kertoo

sosiaalityöntekijöiden eettisestä vastuuntunnosta, jota he pyrkivät työllään yhteiskunnan

hyväksi tekemään. Äkillinen sosiaalityön tarve ajaa muiden töiden ohi samalla tavalla,

kuin esimerkiksi kirurgilla kiireellinen operaatio.

Yhteiskunnallinen vastuu jatkuu tilanteeseen tarttumisen jälkeen sosiaalityön työn

hoitamisena asiakkaan kohtaamisessa ja kuulemisessa. Onnistumisen tarinoissa mielestäni

kuulemista ja läsnä olemisen kuvausta näkyi kuitenkin suhteellisen vähän, vain viitenä

 56

mainintana. Epäonnistumisen tarinoissa sen sijaan oli useampia mainintoja kohtaamisen,

kuulemisen tai läsnä olemisen puuttumisesta.

"Voi tulla ansionmenetyksiä tai jopa työn menetys, jos vanhempia ei ohjata hakemaan

sairauslomaa akuutin stressireaktion vuoksi. " (S - 6)

"Kuljettaja olisi tarvinnut tauon kiireisessä työssään, mutta sitä ei saanut, kun kukaan

ei huomannut, mikä kuljettajan tilanne on. Viivästyneen yhteydenottoni vuoksi

kuljettaja jäi kahden viikon sairaslomalle. Jos olisin nopeasti ottanut yhteyttä, olisi

kuljettaja selvinnyt puolen päivän työstä poissaololla ja henkisesti paljon helpommalla.

" (K - 12)

Yhteiskunnallista vastuuta tarinoissa kuvastivat myös ennalta määriteltyjen

kriisitilanteiden ohjeiden mukainen toimiminen sekä tiedottamisen tärkeys kriisitilanteessa.

Kriisitilanteiden ohjeistukseen liittyviä mainintoja oli runsaasti ja tämä osoittaa mielestäni

ohjeiden tärkeyttä. Ohjeet selkeyttävät ensinnäkin työntekijöiden toimintaa ja työnjakoa,

mutta tuo asiakkaan näkökulmasta kriisitilanteisiin selkeyttä ja turvallisuuden tunnetta, jota

kriisissä oleva tarvitsee. Yhteiskunnallisesta näkökulmasta katsottuna kriisitilanteissa

toimiminen mahdollisimman oikealla tavalla voidaan mielestäni nähdä tärkeänä

kansalaisten suojelu- ja ennaltaehkäisytoimena. Oikea toimiminen on myös taloudellisesta

näkökulmasta katsottuna tärkeää ja sillä voi olla kauaskantoisetkin vaikutukset. Ohjeiden

mukainen toiminta korostui onnistumisen tarinoissa, joskin useissa epäonnistumisen

tarinoissakin viitattiinkin ohjeiden tai tiedonkulun puutteisiin ja sen kautta toimimisen

epäselvyyteen, joka saattoi jatkua läpi sosiaalityön kriisityön prosessin.

".. en tiedä, miten toimia kriisityön toimintamallin mukaisesti, kun en ohjeitakaan

löydä. Tiedän, että toimintaohjeet kriisitilanteeseen on olemassa, sellainen pitkä versio

jossain sähköisessä muodossa, mutten löydä sitä mistään."(O - 15)

"Epäselvää kuitenkin on kuka toimii järjestävä tahona, koska paikkakunnalla ei ole

kokemusta näin suuresta onnettomuudesta. Vastuuta pallotellaan eri toimijoiden

kesken, ennen kuin järjestävä taho varmistuu, ehkä hieman venähtäneellä aikataululla.

Eri toimijoiden roolit ja vastuut jäävät tilanteessa epäselviksi ja jatkohoito

epäselväksi." (S - 8)

"Kriisityötä tarvitaan usealla eri sektorilla, joten kriisiryhmät, seurakunta ja esim. SPR

organisoidaan työhön mukaan. Kaupungissa on tehtynä ajantasaiset suunnitelmat ja

kaikki tietävät tehtävänsä ja vastuualueensa. Suunnittelua ja organisointia tarvitaan

silti." (O + 14)

 57

Kriisitilanteen ohjeistusta ja sen sisäistämistä eli valmiutta voidaankin pitää tärkeänä työn

selkeyden ja päällekkäisyyden välttämisen elementtinä. Tarkastellessa etiikkaa

työntekijänäkökulmasta palaan sosiaalityöntekijöiden ammattiliiton Talentian koostamaan

eettiseen ohjeistukseen. Siinä korostetaan mm. sosiaalityön tavoitetta hyvän tekemisessä,

ihmisten auttamisessa, kärsimyksen vähentämisessä sekä mahdollisuutta vaikuttaa

yksilötasolta yhteiskuntatasolle saakka (Sosiaalialan ammattilaisen eettiset ohjeet 2013, 5),

jotka kaikki koskettavat sosiaalityöntekijän yhteiskunnallista vastuuta kriisitilanteissa

toimimisessa.

Asiakkaan oikeus tulla kohdelluksi kokonaisvaltaisesti

Ihmisarvoinen kohtelu jatkuu kokonaisvaltaisena asiakkaan tilanteen huomiointina, joiden

kuvauksia näkyy sosiaalityön tarinoissa runsaasti. Sosiaalityöntekijä esimerkiksi huomioi

käytännön tasolle saakka asiakkaiden tai yhteisöjen selviytymistä, kuten seuraavassa

onnistumisen ja epäonnistumisen tarinoissa ilmenee:

"Varmistamme, että jokainen selviää seuraavista tunneista ja yön yli... ja huolehdimme

sosiaalisten verkostojen tuesta ja käytännön avuista perheisiin. Huolehdimme kolariin

osallisten ja omaisten pärjäämisestä seuraavaan kriisi-istuntoon " (S + 1)

"Täytyy huolehtia, että nuorten perheissä voi olla myös muita paljon nuorempiakin

lapsia, elämän perusasiat hoituvat kun vanhemmat ovat sairaalassa nuorten ruumiiden

äärellä, että nuoremmilla sisaruksilla on joku joka hakee hoidosta, on vastassa kun

tulevat koultusta, saavat kotona ruokaa jne. " (S + 2)

Kokonaisvaltaiseen huomiointiin liittyy myös asiakkaan omien vahvuuksien havainnointia

ja tunnistamista. Sitä kuvautuu myös edellä mainituista katkelmista kahdessa

ensimmäisessä, kun varmistetaan asiakkaiden ja perheenjäsenten selviytymistä.

Kuvauksissa korostuikin toiminnallisuus sosiaalityöntekijöiden oman akuuttivaiheen

asiantuntemuksen käyttämisen sijaan. Sosiaalityöntekijöiden kuvauksissa oli toki useita

mainintoja asiakkaan kohtaamisesta, mutta selkeä kriisiavun antaminen katsottiin toisen

tahon työksi. Sosiaalityöntekijä toimi siten psyykkisen ensiavun koordinaattorina. Tämä

seikka ilmeni lähes kaikkien sosiaalityöntekijöiden tarinoissa.

"Kiireellinen kriisiapu perheille. Itsellä ei koulutusta- riittämättömyyden tunnetta voi

tulla. Mitä jos kunnan kriisiryhmää ei heti tavoiteta? Henkistä ensiapua pitäisi saada

heti." (S - 6)

 58

"Sosiaalityön ammattilaisena kunnassa samani puhelinsoiton jälkeen ottaisin yhteyttä

nuorten kouluun ja keskustelin rehtorin / nuorten opettajien kanssa asian käsittelystä

muiden oppilaiden kanssa. Sen jälkeen ottaisin yhteyttä kunnan kriisiryhmään ja

keskustelin kriisiryhmän järjestämisestä mopoauton kuljettajan perheelle, kyydissä

olleiden nuorten perheille ja kuorma-autossa olleille henkilöille." (S + 5)

"Sairaalasta käsin voidaan tarpeen mukaan olla yhteydessä kriisiapua tarjoaviin

tahoihin ja järjestää sairaalaankin tarvittaessa tapaamisia. Nuorisotyö, seurakunta,

spr, kunnan kriisityö ovat tahoja, jotka tarvittaessa tarjoavat apua arjessa." (S + 4)

Aito kuunteleminen ja kuuleminen

Kuuntelemisen, kuulemisen ja läsnä olemisen kuvaukset olivat kirjoitelmissa melko

suppeita. Pieni ero näkyi onnistumisen ja epäonnistumisen tarinoissa. Epäonnistumisen

tarinoissa kuulemisen ja läsnäolon puuttuminen työstä näkyi määrällisesti suurempina

mainintoina, kuin onnistumisen tarinoissa, joka toki kuvastaa sitä että sosiaalityöntekijät

tiedostavat sen tarpeellisuuden työssään. Koska kuunteleminen ja kuuleminen nähdään

sosiaalityön keskeisenä työmenetelmänä, on mielestäni yllättävää, miten suppeasti

erityisesti onnistumisen tarinoissa näkyi työntekijän aitoa läsnä olemista, kuulemista.

Onneksi tarinoissa kuitenkin ilmeni lauseen verran mainintoja läsnä olevasta kuuntelusta.

"Akuutissa alkuvaiheessa/ sokkivaiheessa otamme tilannetta haltuun, kuuntelemme ja

olemme läsnä" (S + 1)

" Tulevina päivinä tapaan uhrien vanhemmat ja sisarukset yhdessä työparini / - tiimin

kanssa. Kuuntelen, keskustelen, ohjaan tarvittavien palveluiden piiriin" (K + 10)

"Käyn itse perheen kotona, äiti ei ole halukas lähtemään lääkäriin, mutta ottaisi

perhetyöntekijän avuksi lastenhoitoon. Kotikäynnillä kuluu paljon aikaa ja vasta

lähempänä neljää ehdin soittaa perheneuvolaan kriisiavun järjestämisestä tälle

perheelle. "(S - 7)

"Menehtyneiden nuorten omaisille on järjestettävä mahdollisuus nähdä nuoret, mikäli

se mahdollista. SOS.tt.nä olen mukana tukemassa perheitä." (S - 9)

Asiakkaan itsemääräämisoikeus

Itsemääräämisoikeudella tarkoitetaan ammattilaisen tapaa kunnioittaa ja edistää asiakkaan

oikeutta tehdä omia valintojaan, edellyttäen että asiakas on täysivaltainen ja vastuussa

valinnoistaan ja niiden seurauksista (Sosiaalialan ammattilaisen eettiset ohjeet, 2013).

Arvona se on yksi sosiaalialan tärkeimmistä työkäytäntöjä ohjaavista eettisistä normeista

(Niemi 2011, 169). Käytännössä sosiaalityöntekijä luonnollisesti ajattelee kunkin

 59

asiakkaan itsestään vastuullisena ja toimivana tahona, jolloin ihminen siis aktiivisesti

muokkaa elinpiiriään erilaisten tapahtumien johdosta haluamaansa suuntaan (Niemi 2011,

172).

Asiakkaan itsemääräämisoikeuden kunnioittaminen tuo kriisityölle haasteen. Äkillinen,

odottamaton kriisi aiheuttaa tilanteen kohtaavalle ihmisille sokin, eli tilanteen, jossa kyky

huolehtia arjen välttämättömistä asioista yleensä väliaikaisesti heikentyy, eikä hän

reagoinniltaan kykene rationaaliseen päätöksentekoon. (Traumaterapiakeskus 2015.)

Työntekijälle reagointien tiedostaminen ja niiden huomioiminen on akuuttivaiheessa

tärkeää.

Asiakkaan itsemääräämisoikeuteen liittyviä kuvauksia kirjoituksissa ilmeni vähän.

Ainoastaan luokittelemani asiakkaan valinnan vapaus kuvastaa itsemääräämisoikeutta

tarinoissa. Vaikka kriisiavulla luonnollisesti pyritään auttamaan kaikkia tahoja, perustuu

avun vastaanottaminen aina asiakkaan omaan päätökseen ja haluun ottaa apua vastaan.

Kriisitilanteessa avun vastaanottaminen tuntemattomilta tahoilta voi olla vaikeaa, kuten

eräs työntekijä kuvasi tarinassaan työtään ja omia tuntemuksiaankin avun kieltämisestä:

"Kuljettajan isä on ilmoittanut, ettei halua keskustella asiasta ulkopuolisten kanssa.

..Toivon, että isä on valmis vastaanottamaan apua myöhemmin. En voi kuitenkaan

väkisin mennä kenenkään kotiin. ..Menehtyneiden nuorten perheistä myös toinen

kieltäytyy ulkopuolisesta kriisiavusta. Keskustelen heidän kanssaan puhelimitse ja

muistutan, että apua on saatavilla myöhemminkin. Minulle jää huono fiilis kolkosta

puhelusta ja mietin miten shokissa olevat vanhemmat keskustelevat asiasta perheen

muiden lasten kanssa." (PÄ - 16)

Asiakkaan oikeus yksityisyyteen

Aasiakkaan yksityisyyden suojaan liittyviä mainintoja sosiaalityöntekijöiden teksteissä oli

vain muutamia. Maininnat ilmenivät tasaisesti sekä onnistumisen, että epäonnistumisen

tarinoissa. Kuvauksissa on huomioitu työntekijän oman toiminnan virheitä

epäonnistumisen tarinassa, mutta myös yksilöä ja yhteisöä koskevaa medialta suojelua.

Medialta suojelun koen tärkeäksi huomioiksi, koska nykyisin onnettomuustiedot ja

henkilöiden tarinat esimerkiksi onnettomuuksien jälkeen kiinnostavat eri medioita ja niitä

julkaistaan runsaasti sekä paperimuodossa, että sosiaalisessa mediassa. Asiakkaan oikeus

yksityisyyteen sosiaalityön tarinoissa ilmeni myös tiedon välittämisenä.

".. Sitten tajuan, etten ole soittanut menehtyneiden huoltajille ja kysynyt lupaa asian

 60

tiedottamisesta.. ..Kerroin liian aikaisin, liian paljon ja liian monelle. Mediallekin

kerroin, kun kysyivät, vaikka meillä tiedotus on muiden vastuulla. " (O - 15)

"Yksi huomioitava näkökulma tapahtuneen alkuvaiheessa on media ja lehdistö, jotka

ryntäävät turmapaikalle. Otsikoita ”vedetään” varsinkin siitä, että kuljettaja oli

päihtynyt. Toimittajia pyrkii myös oppilaitokseen haastattelemaan nuoria ja

henkilökuntaa. Henkilökunta ei kommentteja anna ja myös opiskelijat ehditään

ohjeistamaan, ettei kysymyksiin kannata lähteä kovin paljon kommentoimaan. Näin

toimien varmistamme, että kukaan nuori ei joudu katumaan antamiaan lausuntoja." (O

+ 14)

"Kenttäjohtaja on ahdistuneen oloinen, koska tapahtuma on päätynyt jo ensimmäisiin

nettiuutisiin virheellisenä koska poliisi ei ole ehtinyt tehdä asianmukaista tiedottamista.

Nettiuutisissa kirjoitellaan syyllistävään sävyyn, koska nuori kuljettaja oli päihtynyt.

(PÄ - 16)

Työntekijän omasta hyvinvoinnista huolehtiminen

Äkilliset, laajempaa ihmisryhmää koskevat kriisitilanteet voivat olla työntekijöillekin

kuormittavia. Omien tunteiden käsittely kriisitilanteessa ilmeni usean työntekijän

vastauksissa. Esimerkiksi eräs kunnan sosiaalityöntekijä kuvasi epäonnistumisen

tarinassaan tunteittensa pinnalla olemista:

”..Minä olin kokonaan väärä työtekijä hoitamaan tätä asiaa sillä oma lapseni on ollut

myös mopoauton kyydissä kun mopo kierähti jäällä ympäri. Omat tunteeni tulivat

pinnalle, enkä edes kuullut mitä vanhemmat puhuivat. Aloin puhua omista tunteistani

ja käydä läpi lapseni mopoauton ympäriajoa. Kunnes havahduin siihen, että nyt ei

olekaan kyse minusta vaan asiakkaistani.” (K – 11)

Moni sosiaalityöntekijä pohti myös omien aiempien kokemusten vaikutuksia työhönsä:

"Hyvä olisi olla tasapainossa omien kokemusten kanssa, jos jotain traumaattista on

omassa historiassa. Tiukassa tilanteessa saattaa tulla esille tunnereaktioita." (S + 4)

"Työhön vaikuttaa myös paljon omat henkilökohtaiset asiat, joten omat asiat eivät saa

olla päällimmäisenä mielessä. "(K + 10)

Työntekijän omasta hyvinvoinnista huolehtiminen näkyi sosiaalityön teksteistä

useimmissa. Hyvinvoinnista huolehtiminen sosiaalityössä tarkoittaa esimerkiksi

työnohjausta, joita tarinoissa kuvattiin seuraavasti:

"Itselle työnohjaus/ purku tapahtuneen jälkeen." (S + 3)

"Kriisitilanteiden purku jälkikäteen on myös tärkeää." (S + 4)

"Työntekijät joutuvat koville tällaisissa kriisitilanteissa, joten tarvitaan työnohjausta,

jossa työntekijät voivat käydä läpi omia tuntemuksiaan." (K - 11)

 61

Oman hyvinvoinnin lisäksi sosiaalityöntekijä saattaa kantaa huolta myös kollegoiden tai

työyhteisön hyvinvoinnista:

"Mitään kriisityön purkua itselle tai muille työntekijöille en osannut ajatella eikä sitä

varmaan olisi tarjollakaan. Kyllä se tästä taas. Ajattelen, että huomenna on uusi päivä

ja kriisit unohtuu, kun vaan jatkan töitä kuten ennenkin." (O - 15)

"Poliisi vaikutti selkeästi järkyttyneeltä. Kysyn onko heillä ollut asiasta debriefingiä.

Poliisi kertoo naurahtaen, että hän on menossa partiokaverinsa kanssa sauna-iltaan ja

se riittää heille. Ehkä niin." (PÄ - 16)

Jokaisessa tarinassa korostui työntekijän voimavarojen tärkeys, persoonalla tehtävä työ.

Riitta Granfelt (2005, 252–253) on kirjoittanutkin marginaaliryhmien tarinoihin liittyvistä

tutkimuksiinsa liittyen sosiaalityöntekijän elämänkokemuksellisuuden merkityksestä työn

tekemisessä. Granfeltin mukaan jo alan opiskelijoille tulisi luoda käsitystä omasta

elämänhistoriastaan työntekijänä ja osana asiantuntijuutta, jotta he voivat auttamaan

asiakkaitaan. Kyky tunnistaa ja käsitellä omia tunteita edesauttaa työntekijän toimia ja

auttaa asiakasta kaoottisissa, monenlaisia tunteita käsittävissä tilanteissa.

Seuraavassa kuvaan sosiaalityön taitoja kriisitilanteessa. Analyysini edetessä olen

konkreettisesti sisäistänyt sosiaalityön koostuvan taidoista, joihin suurilta osin vaikuttavat

työntekijän tietopohja sekä eettiset huomiot.

5.4 Sosiaalityön taidot kriisitilanteessa

Arto Rautajoki (2009) tiivistää asiantuntijuuteen liittyvässä väitöskirjassaan ammatillisen

osaamisen seuraavasti: "Ammatillinen osaaminen tarkoittaa tiedoista, taidoista ja yksilön

ominaisuuksista muodostuvaa toimintakykyä, jonka avulla työntekijä toimii ammatissaan.

Taidot ovat henkilökohtaisia osaamisen alueita, jotka kuvaavat kykyä suorittaa ammatissa

vaadittavia työtehtäviä tai toimia työtehtävien vaatimusten mukaisesti." (Rautajoki 2009,

50.) Tieto tai etiikka yksinään ei auta työntekijää suoriutumaan tehtävästään, vaan työn

tekemisen edellytyksenä on kyky ymmärtää tietoja ennen niiden käyttämistä (Jaakkola

1995, 119) ja yhdistää asioita toisiinsa (Kääriäinen 2005, 166). Kuvaan taulukossa 4

tarinavariaatioiden eroavaisuuksia luokiteltuani niitä taito- käsitteen alle.

 62

Taulukko 4. Sosiaalityön taidot kriisitilanteiden tarinoissa

SOSIAALITYÖNTEKIJÄN

TAIDOT
Pelkistetty ilmaus

Mainintoja
pelkistetyissä
ilmauksissa

Onnistumisen
tarinat +

Mainintoja
pelkistetyissä
ilmauksissa

Epäonnistumisen
tarinat -

Alaluokka

Tilanteen jäsentäminen 2 6 Sosiaalityön
työorientaatioihin ja

työprosesseihin liittyvä
osaaminen

S
U

U
N

N
IT

T
E

L
U

Työn organisointi,
suunnitteleminen,

johtaminen, toimintaohjeet
kriisitilanteessa

4 13 a) Sosiaalityön
työorientaatioihin ja

työprosesseihin liittyvä
osaaminen

b) Kommunikaatiota ja
yhteistoimintaa rakentava
vuorovaikutusosaaminen

Yhteistyö, verkostotyö, työn
jakaminen, työparitoiminta,
moniammatillisuus työn eri

vaiheissa

12 21 Sosiaalityön
työorientaatioihin ja

työprosesseihin liittyvä
osaaminen

T
O

T
E

U
T

U
S

Koordinointityö:
Arjen jatkuvuuden

turvaaminen, henkisen ja
aineellisen avun

järjestäminen, lisäresurssien
koordinointi

36 29 Sosiaalityön
työorientaatioihin ja

työprosesseihin liittyvä
osaaminen

Kriisissä olevan kohtaamisen
huomioiminen, terapeuttiset

taidot

7 19 a) Sosiaalityön
työorientaatioihin ja

työprosesseihin liittyvä
osaaminen,

b) Palvelujärjestelmään
kietoutuva

resurssiosaaminen,
c) Menetelmäosaaminen

Yhteisötyön tarve 12 10 Palvelujärjestelmään
kietoutuva

resurssiosaaminen

A
R

V
IO

IN
T

I

Seurantatyö, varmistaminen,
kuntoutustyö

15 7 Sosiaalityön
työorientaatioihin ja

työprosesseihin liittyvä
osaaminen

Oman toiminnan reflektointi 3 19 Sosiaalityön
työorientaatioihin ja

työprosesseihin liittyvä
osaaminen

K
E

H
IT

T
Ä

M
IN

E
N

Rajat ylittävä kriisityön
toiminta, valistustyö

alkoholinkäyttöön liittyen,
sosiaalityöntekijä

sosiaalisessa mediassa

3 0 Rakenteellinen sosiaalityö

 63

Seuraavassa kuvaan sosiaalityöntekijöiden taitoja aineistoni mukaisesti. Taitoja käsittelen

ensin asiakastyön näkökulmasta ja kappaleen edetessä lisään taitoihin rakenteellisen

näkökulman.

Sosiaalityön taitojen ilmauksia jaotellessani löysin niistä työn tekemisen prosessin, johon

kuuluu työn suunnittelu, toteutus ja arviointi (ks. taulukko 4.) Tutun prosessin lisäksi

kuvaksista erottuu sosiaalityön kehittämistyö.

Jaoin taitoon liittyvät havainnot Pirjo Sarvimäen ja Aki Siltaniemen (2007, ks. s. 32)

kuvaamiin sosiaalityöntekijän tehtävärakennesuosituksen mukaisiin osaamisalueisiin

alaluokiksi, joskin olen niihin lisännyt rakenteellisen sosiaalityön alaluokan.

Tarkastelemalla määrällisesti taulukon alaluokkia voidaan todeta, että

sosiaalityöntekijöiden taidot koostuvat kriisityössä pääsääntöisesti työorientaatioon ja

työprosesseihin sekä palvelujärjestelmään kietoutuvasta resurssiosaamisesta. Rakenteellista

sosiaalityötä kuvauksissa ilmeni kohtalaisesti, kun taitojen tarkasteluun otettiin mukaan

tietoon ja etiikkaan liittyvät näkökohdat. Näiden lisäksi sosiaalityöntekijät kuvaavat

taitojensa koostuvan kommunikaatiosta ja yhteistoiminnallisesta

vuorovaikutusosaamisesta. Seuraavassa kuvaan aineistoa kuitenkin pelkistettyjen

ilmausten kautta työprosessin mukaisessa järjestyksessä, näin pääsen lähelle aineiston

omaa "ääntä".

Tilanteen jäsentäminen

Pelkistin lähtötilanteen taitojen kuvaukset tilanteen jäsentämisen kategoriaksi. Analyysini

alkuvaiheessa oli mielenkiintoista tarkastella mistä sosiaalityöntekijöiden työ alkaa.

Onnistumisen tarinoissa työntekijät lähtivät toimimaan heti, ilman erillistä pohdintaa ja

spontaanisti:

"Ryhdyn kollegoiden kanssa välittömästi varmistamaan, että kolarin osalliset sekä

menehtyneiden perheet saavat sokkitilanteessa turvaa, huolenpitoa ja henkistä

ensiapua heti järkyttävän tapahtuman jälkeen. Tilanteeseen tarvitaan kiireellisesti

lisäapuja mm. sosiaalityöntekijöiltä. " (S + 1)

"Puhelu tulee lastensuojelun päivystyspuhelimeen, joka on käytössäni virka-aikana

maanantaista perjantaihin. Kuuntelen ja rauhoittelen soittajaa. Yritän saada käsitystä

mitä on tapahtunut. Selvitän soittajan yhteystiedot." (S + 11)

 64

Sen sijaan useammassa epäonnistumisen tarinoissa näkyy työntekijän henkilökohtainen

pohdinta eteen tulleesta asiakastilanteesta, "ymmällä oleminen" haastavassa tilanteessa.

"Soiton jälkeen yritän rauhoittua, onnettomuus on niin järkyttävä, että asian/ tiedon

vastaanottaminen jo sinänsä saa työntekijän ylikierroksille. Ensin pitää hetki ”vetää

henkeä, ja lyhyesti suunnitella, kuinka asiassa etenen. ...Kun asiaa pohtii

epäonnistumisen näkökulmasta, avainasia on mielestäni tiedon vastaanottamisen

jälkeen tapahtuva asian jäsentäminen itselleen." (S - 9)

"Mietin keitähän onnettomuuden uhrit ovat. Työpaikalla huomaan, että on tullut

puheluita. Mietin hieman miten pitäisi lähteä toimimaan. Kalenterini on ihan täynnä."(

S - 7)

On mielestäni huomioitavaa, että työntekijät kuvaavat tuota pysähtymisen kohtaa

epäonnistumisen näkökulmasta. Äkillisessä ja yllättävässä tilanteessa pysähtyminen

hetkeksi kuvautuu kuitenkin mielestäni luonnolliselta ja tarpeelliselta vaiheelta tilanteen

jäsentämisessä. Pysähtymisen kohdassa työntekijä osoittaa olevansa toisaalta

suunnitelmallinen ja toisaalta tunteva ihminen.

Työn organisointi

Jäsentämisen jälkeen työntekijä lähtee suunnittelemaan ja organisoimaan toimintaa usein

valmiiden ohjeiden ja tehtäväjakojen mukaisesti. Organisointi tapahtuu usein työryhmässä.

Ohjeet tuovat suunnitelmaan ja toimintaan selkeyttä. Toisaalta ohjeiden puuttuminen

vaikeuttaa toimintaa, kuten seuraavista kuvauksista voidaan nähdä.

"Puhelun jälkeen kokoan työpaikan työtiimin kokoon ja keskustelemme, miten

jatketaan. Kaikki muut tapaamiset peruutetaan. Sovitaan työnjaosta. Otan yhteyttä

poliisiin tarkempia tietoja saadakseni." (K + 11)

"Lähdin tekemään työtä heti. Olisi ensin pitänyt pysähtyä ja tehdä suunnitelma."(K -

12)

"Myöskin tiedonkulu voi olla ongelma, ei tiedetä miten kukin taho on toiminut." (S - 7)

Yhteistyö, verkostotyö

Sosiaalityöntekijän tärkeimmiksi toimiksi kriisitilanteessa kuvautuivat yhteistyö ja

verkostotyö, joka limittyy työn organisointiin. Sosiaalityöntekijä ei toimi kriisitilanteissa

 65

yksin, vaan moniammatillinen toiminta näkyy monissa kriisityön vaiheissa.

Sosiaalityöntekijöiden tarinoissa näkyikin työntekijöiden turvautuminen työryhmään tai

työtoveriin heti tiedonhankintaprosessin alkuvaiheessa. Seuraavassa otteita tarinoiden

sisältämästä työparin tai työryhmän tarpeellisuudesta osana sosiaalityötä.

"Otin asian hoitaakseni yksin, kun muut olivat lomalla. Olisi pitänyt ottaa työpari

vaikka perheneuvolasta, jossa yksi työntekijä oli töissä. Jälkeenpäin otin työparin

itselleni, mutta se ei korvannut sitä puutetta, kun ensin tein työtä yksin. " (K - 2)

"Alan toimia - yksin... Yksin tehdessä kaikki tuntuu liian isolta tehtävältä. Koulumme

kriisiryhmä ei ole nyt toiminnassa. Koen oloni tosi epävarmaksi. Pitäisi rauhoittua,

mutten kykene siihen. Tajuan, että keskityn epäoleellisiin asioihin. Tiedän, että minun

täytyisi soittaa jollekin, mutten yhtään tiedä että kenelle. Olen itsekin ilmeisesti

jonkinlaisessa shokissa." (O - 15)

"Ensimmäiseksi otan yhteyttä kaupungin kriisiryhmään ja käymme läpi tapahtuneen ja

saamani tiedot. Tiedämme että hätääntyneitä yhteydenottoja tulee varmasti omaisten

lisäksi kaupungin asukkailta, joten hälytämme kriisipäivystäjiä paikalle ja pidämme

palaverin asian hoitamisen tiimoilta. Tiedostamme, että kriisiapua tarvitaan monella

eri taholla ja teemme työnjaon, kuka ottaa vastuun mistäkin osa-alueesta." (O + 14)

Koordinointityö ja arjen jatkuvuuden turvaaminen

Kriisityön toteutuksen kuvausta sosiaalityöntekijöiden teksteissä ilmeni runsaasti.

Kirjoituksista ilmeni, että jokainen työntekijä tiedostaa esimerkiksi henkisen ja aineellisen

avun järjestämisen tarpeen. Lisäksi moni sosiaalityöntekijä huomioi asiakaskunnan

hengellisen tuen tarpeen. Asiakkaisiin tai asiakasryhmiin kohdistuvan työn lisäksi

työntekijät kuvaavat myös työn organisointiin liittyviä toimiaan. Esimerkiksi työn

tarvitsemasta lisäresurssista sosiaalityöntekijä lähtee itse huolehtimaan. Sosiaalityön taitoa

kriisityössä kuvaakin parhaiten monitahoinen koordinointityö, jossa sosiaalityöntekijä

toisaalta hankkii riittävän tuen työlleen, tunnistaa palvelujärjestelmän osa-alueet ja ohjaa

asiakasta oikean palvelun piiriin.

"Kokoan moniammatillisen verkoston, joka jatkossa työskentelee perheiden apuna

(psykologi, lääkäri, seurakunnan edustaja, koulukuraattori, sosiaalityöntekijä,

kouluterveydenhoitaja). Koulun rehtoriin on otettu yhteyttä ja hän on yhteydessä

luokanvalvojiin, jotka kokoavat oppilaat ja näiden vanhemmat koululle

infotilaisuuteen." (K + 11)

"Käyn itse perheen kotona, äiti ei ole halukas lähtemään lääkäriin, mutta ottaisi

perhetyöntekijän avuksi lastenhoitoon. Kotikäynnillä kuluu paljon aikaa ja vasta

lähempänä neljää ehdin soittaa perheneuvolaan kriisiavun järjestämisestä tälle

perheelle." (S - 7)

 66

"Ajattelen, että tällaisessa tilanteessa sosiaalityöntekijä toimisi ns. koordinaattorina,

varmistaen että kaikki saavat akuutin kriisiavun. SOSTT. voi järjestää tilat missä

ihmisiä kohdataan, olla itse mukana tilanteessa." (S - 9)

Koordinointityö liittyy luonnollisesti myös asiakkaiden avun saamiseen. Avun

koordinointityötä voidaankin kuvata arjen jatkuvuuden turvaamisella. Tällaisia kuvauksia

sosiaalityöntekijöiden teksteissä näkyi runsaasti, niin onnistumisen, kuin

epäonnistumisenkin kuvauksissa. Kuvauksista ilmenee sosiaalityöntekijän inhimillinen ja

monenlaisten konkreettistenkin seikkojen huomiointi akuutissa tilanteessa.

"Kriisityön ohella on tärkeää selvittää ja varmistaa miten osapuolet selviytyvät

lähipäivistä, arjesta. Kaiken kuohun keskellä olisi saatava käsitys, tarvitaanko ihan

konkreettista apua, esim. lastenhoitoapua/ perhetyötä omaisten kotiin. Tässä on

tärkeää olla yhteydessä kotikuntien sosiaalitoimeen ja luoda heille myös käsitys

tapahtuneesta." (S - 9)

"Sosiaalitoimen tukitoimia voivat olla esim. kodinhoitoapu, perhetyö, taloudellinen

apu. Annan tietoa myös muista kuin sosiaalitoimen palveluista, esim.

terveyskeskuspsykologi, perheneuvola, oikeusapu." (K + 11)

 "Kun tapasin nuorten vanhemmat en järjestänyt pöytään vettä ja joitain syömistä." (K

- 12)

"Mopoauton kuljettajan ajaminen päihtyneenä herättää voimakasta keskustelua

oppilaitoksessa ja nuorten keskuudessa ja sitä käsitellään pitkään." (O + 14)

Asiakkaan kohtaaminen

Sosiaalityöntekijöiden teksteistä ilmeni asiakkaan kohtaamiseen liittyviä kuvauksia selvästi

enemmän epäonnistumisen tarinoissa. Niissäkään kohtaamista ei kuvattu negatiiviselta

kannalta vaan huomiointina, että kohtaaminen on osa sosiaalityöntekijän työtä.

Kuvauksista näkyi myös sosiaalityöntekijöiden valmius kohtaamiseen ja läsnä olemiseen

asiakkaan kanssa tämän kriisitilanteessa. Valmius olla lähellä kuvastaa sosiaalityöntekijän

inhimillistä näkemystä lähimmäistyönä.

"Menehtyneiden nuorten omaisille on järjestettävä mahdollisuus nähdä nuoret, mikäli

se mahdollista. SOS.tt.nä olen mukana tukemassa perheitä. .. Ajattelen vielä niin, että

tässä tilanteessa sostt. toimii hyvin paljon kriisityöntekijä, vaikka ei sitä virallisesti

olisikaan." (S - 9)

 67

"Koulun tiedotustilaisuus on pian alkamassa, mutta päätän selvittää ensin perheiden

tilanteen. Kysyn perhetyöntekijöiden tilanteita ja kerron, että kiireellistä apua

tarvitaan mahdollisesti tänään." (S - 7)

Vaikka sosiaalityöntekijä onkin valmis kohtaamaan ja olemaan läsnä kriisissä olevan

kanssa, useimmissa sosiaalityön kirjoituksissa kuitenkin korostui selvästi se, että

psyykkisen ensiavun antaa jokin muu taho, kuin sosiaalityöntekijä.

"Nuorisotyö, seurakunta, Spr, kunnan kriisityö ovat tahoja, jotka tarvittaessa tarjoavat

apua arjessa."(S + 4)

"Sairaalan sosiaalityöntekijänä kohteena olisivat 3 sairaalassa myöhemmin

menehtynyttä potilasta ja heidän omaisensa. Sosiaalityöntekijänä huolehtisin heidän

tukemisestaan psykososiaalisen tuen keinoin, antaisin ohjausta ja neuvontaa

liikennevakuutuksen korvauskäytännöistä ja sairaalan laskuttamisesta sekä

kartoittaisin perheiden sosiaalisen kokonaistilanteen. Tarvittaessa ja todennäköisesti

olisin yhteydessä myös kunnan kriisiryhmään varmistaakseni perheiden kriisiavun

saannin. Nuorten menehtymisen jälkeen varmistaisin vanhempien jaksamisen

(mahdollisen sairausloman tarpeen, kotiapujen tarve ja turvaverkot) ja tarvitsevatko

tukea nuoren kuolemasta kertomisessa muille sisaruksille." (S + 5)

Sosiaalityöntekijät tuottivat teksteissään terapeuttisten taitojen puutteita. Tämä ilmeni

selvimmin epäonnistumisen tarinoissa. Vaikka sosiaalityöntekijät kokevat terapeuttisen

osaamisen puutteet työssään, eivät he jää tilanteessa toimettomaksi. Sosiaalityöntekijä

toimii rohkeasti oman asiantuntemuksensa pohjalta osana palvelujärjestelmää ja hakee

tarvittavaa psyykkistä tukea toisilta asiantuntijatahoilta. Tällaista toimintatapaa voidaan

kutsua jaetuksi asiantuntijuudeksi.

"... saamani puhelinsoiton jälkeen ottaisin yhteyttä nuorten kouluun ja keskustelin

rehtorin / nuorten opettajien kanssa asian käsittelystä muiden oppilaiden kanssa. Sen

jälkeen ottaisin yhteyttä kunnan kriisiryhmään ja keskustelin kriisiryhmän

järjestämisestä mopoauton kuljettajan perheelle, kyydissä olleiden nuorten perheille ja

kuorma-autossa olleille henkilöille." (S + 5)

"Minä lähden iltapäivällä kriisityöntekijän kanssa tapaamaan kolmannen menehtyneen

nuoren perhettä... Äidillä ei juurikaan ole tukiverkostoa ja hän kertoo voimiensa

olevan lopussa. Äiti sanoo, ettei vielä ole kertonut pikkusisaruksille tapahtuneesta.

Konsultoin tapaamisen aikana päivystävää lastenpsykiatria, jonka mielestä on hyvä

että asian [sisaren menehtyminen] kertoisi äiti eikä ulkopuolinen, mutta äidin pitäisi

jaksaa asiaa myös käsitellä lasten kanssa." (PÄ - 16)

 68

Yhteisötyön tarve

Työelämä ja sen ammattitaitovaatimukset muuttuvat ja uudistuvat koko ajan.

Työntekijöiltä edellytetään myös muutosvalmiutta. Tällöin työntekijän joustavuus on

tärkeä asiantuntijuuden kriteeri. (Pohjola 1999, 54–55.) Joustavuus voi sosiaalityössä

tarkoittaa monia asioita, esimerkiksi jalkautumista tai muuta totutusta poikkeavaa tapaa

tehdä työtään.

Tutkimuksessani vastaajista kaksi näki sosiaalityön tehtävän kriisitilanteessa

laajemminkin, kuin vain työyksikkökohtaisena työnään. He huomioivat yhteisötason työn

ennaltaehkäisevästä näkökulmasta valistustyön tarpeena:

"Yleistä laajempaa keskustelua olisi tarpeen käydä nuorten alkoholin käytöstä." (S + 4)

"Keskustelisin rehtorin kanssa myös mahdollisuudesta puhua oppilaiden kanssa

päihteiden käytöstä liikenteessä." (S + 5)

Kuten edellä, useissa kirjoituksissa näkyi yhteisötyön huomiointi. Teksteistä ilmeni

selvästi se, ettei työntekijä itse ole yhteisötyön toteuttaja, vaan hän toimii koordinoivana

tahona.

Yhteisötason näkemys ilmeni kirjoitelmissa kuitenkin yhteisötason työn tarpeen

huomiointina. Käytännön työhön yhteisön pariin sosiaalityöntekijä usein koordinoi

jalkautuvia ja asiakasryhmän sekä kriisityötä tuntevia tahoja.

"Tapahtuma järkyttää oppilaitosta ja koko paikkakuntaa. Voin olla tyytyväinen omaan

työhöni silloin kun prosessi on edennyt niin, ettei tule vakavia tietokatkoksia ja kriisityö

käynnistyy eri osa-alueilla yhtä tehokkaasti; omaiset, kuorma-auton kuljettaja ja

matkustaja, oppilaitos. Onnistumisessa on keskeistä myös se, että ihmisten tilannetta

seurataan, viranomaiset pitävät keskenään yhteyttä ja työtä ei lopeteta liian aikaisin.

Nuoret tarvitsevat oppilaitoksessa yhteisöllisyyttä ja turvaa mutta myös tuttua arkea ja

rutiineja, jotka pitävät päivärytmin kasassa ja arjessa raamit. Kaiken kaikkiaan en

sosiaalityöntekijänä toimi tilanteessa yksin vaan ympärilläni on moniammatillinen

tiimi. Tärkeintä on, että kaikki tietävät oman tehtävänsä." (0+14)

"Tällainen onnettomuus koskettaa laajoja ihmisryhmiä. Oppilaitokset nuoret ja nuorten

kaveripiiri on huomioitava ja heille järjestettävä välitöntä apua. Oppilaitoksessa olisi

hyvä järjestää mahdollisuus yhteisiin tilaisuuksiin. Perheille tilaisuus omiin

tapaamisiin" (S+ 4)

 69

Merkille pantavaa on, että yhteisötason jalkautuva työ näkyi sosiaalityöntekijöiden

teksteissä vähäisenä. Saman havainnon on tehnyt myös Anita Sipilä (2011) sosiaalityön

asiantuntijuuteen liittyvässä väitöstutkimuksessaan. Pohdin mistä se kertoo? Vastausten

perusteella on ilmeistä, että sosiaalityöntekijät tekevät työtään instituutionsa taustaa vasten

eli niillä keinoilla, joita työssä on perinteisesti totuttu tekemään.

"Sairaalan sosiaalityöntekijänä kohteena olisivat 3 sairaalassa myöhemmin

menehtynyttä potilasta ja heidän omaisensa. Sosiaalityöntekijänä huolehtisin heidän

tukemisestaan psykososiaalisen tuen keinoin, antaisin ohjausta ja neuvontaa

liikennevakuutuksen korvauskäytännöistä ja sairaalan laskuttamisesta sekä

kartoittaisin perheiden sosiaalisen kokonaistilanteen." (S + 5)

Toisaalta jalkautuvan työn puuttuminen sosiaalityöntekijältä voi kuvastaa sitä, että

sosiaalityöntekijä tiedostaa eri tahojen toimintaa ja siten tunnistaa tahot, jotka tekevät

enemmän yhteisötason työtä kyseiselle kohderyhmälle, eli nuorisolle:

"Nuorisotyö, seurakunta, spr, kunnan kriisityö ovat tahoja, jotka tarvittaessa tarjoavat

apua arjessa." (S + 4)

"Ehdotan, että pyydetään mukaan nuorisotyöntekijöitä, perheneuvolan työntekijöitä ja

seurakunnan työntekijöitä." (S - 7)

Seurantatyö

Sosiaalityön taitoja kriisityössä on kuvastanut akuuttivaiheen monitahoinen työ, kuten

aiemmasta analyysistäni voidaan havaita. Sosiaalityö ei välttämättä pääty kuitenkaan

akuuttivaiheen apuun tai kertaluontoiseen tapaamiseen. Sitä kuvastaa kriisitarinoista

ilmenevä seurantatyö sekä esimerkiksi kuntoutustarpeen huomioimisen kuvaukset, jotka

osaltaan ovat sekä yksilön näkökulmasta, että yhteiskunnallisesti sosiaalityön osaamisen

tarkasteltuna tarpeellisia.

"Myös kuorma-auton kuljettajalla voi olla tarvetta saada hea-tuen lisäksi

informaatiota (ei akuuttivaiheessa) esim. vakuutusasioissa, työkyvyttömyysasioissa

mikäli ei pysty heti palaamaan töihin/ auton rattiin eli sosturva-asiat hänen kanssaan

läpi. Mikäli työkyvyttömyys pitkittyy ei pysty enää ajamaan autoa ammattimielessä,

ammatillisen kuntoutuksen asiat vireille, tarvittaessa avustaminen prosessin eteenpäin

viemisessä." (S + 2)

"Oppilaitoksen nuorten toipumista seurataan lähikuukaudet ja pyritään tarjoamaan

henkistä tukea sitä tarvitseville nuorille." (O + 14)

 70

Inhimilliseen sosiaalityön toimintaan liittyy myös varmistelutyö, jota sosiaalityöntekijä

tekee niin asiakkaiden kuin yhteistyökumppaneiden suuntaan.

"..ei voi luottaa että joku muu hoitaa. Asiat on hyvä varmistaa." (S - 6)

"Jälkikäteen huomaan, etteivät omaiset ole saaneet esim. informaatiota sosiaalitoimen

palveluista, vaikkapa hautausavustuksesta ollenkaan. Tälle olisi saattanut joissakin

perheissä olla tarvetta." (S - 8)

"Kaikilla onnettomuuteen osallisilla on tiedossa tukitahot, joiden puoleen

myöhemmissä vaiheissa. " (S + 1)

Varmistelutyöllä sosiaalityöntekijä huolehtii myös esimerkiksi tiedon paikkansapitävyyttä,

eikä lähde toimimaan oletusten mukaisesti.

Oman toiminnan reflektointi

Seuraavassa tarkastelen sosiaalityöntekijöiden reflektoinnin kautta tutkimuskysymystäni;

missä tilanteessa sosiaalityöntekijät arvioivat asiakkaan tarvitsevan muuta, kuin

sosiaalityön tukea ja miten he sen järjestävät? Tarinoista ilmeni, että sosiaalityöntekijä

tekee reflektoivaa arviointityötä jatkuvasti, koko auttamisprosessin ajan. Useissa tarinoissa

näkyi työn reflektoinnin lisäksi myös oman toiminnan reflektointi, josta seuraavassa

tekstikuvausta:

"Olen kuvannut asiaa lähinnä siten, miten itse toimisin tilanteessa ja mitä asioita

pitäisi ottaa huomioon. Koska tapahtunut koskettaa niin monia, riskit epäonnistuakin

ovat tavallista suuremmat. Mielestäni riskit voidaan minimoida, kun muistaa a)

sostt:na tarvitsen tiimin, toimitaan yhteistyössä ja sovitaan työnjaosta, b) ihmisten

kohtaamisessa säilytettävä rauhallisuus ja asiallisuus, c) sostt:n rooli korostuu sen

varmistamisessa, että osapuolten arki sujuu tapahtuneesta huolimatta- konkreettisen

avun järjestäminen kotiin ja läheisille. Em. tilanteessa kaikki muu keskeneräinen työ

keskeytyy. " (S - 9)

"Voi, tuosta kuljettajasta oli tullut lastensuojeluilmoitus.. Tämä ilmoitus kuitattiin

silloin vain soittamalla vanhemmille, niinkuin tehdään lähes kaikille tämäntapaisille

ilmoituksille, kun lapsi on noin 17- vuotias. Huono omatunto siitä, että olisi pitänyt

tavata lapsi ja tehdä laajempi lastensuojelutarpeen selvitys. ... Minä olin kokonaan

väärä työtekijä hoitamaan tätä asiaa sillä oma lapseni on ollut myös mopoauton

kyydissä kun mopo kierähti jäällä ympäri. Omat tunteeni tulivat pinnalle, enkä edes

kuullut mitä vanhemmat puhuivat. (K - 12)

Epäonnistumisen tarinoissa sosiaalityöntekijät kuvaavat epäilevänsä omia kriisityön

 71

taitojaan ja osaamistaan. Myös kriisityön koulutuksen puute näkyi, mutta vain

epäonnistumisen tarinoissa.

"Homma menee pipariksi, jos sostt. ei ota huomioon shokissa / kriisissä olevan ihmisen

voimavaroja ja kykyä reagoida ja rekisteröidä asioita. Yleensä ihminen saattaa

vaikuttaa rauhalliselta, muttei oikeasti rekisteröi yhtään mitä hänelle sanotaan.

.."Kiireellinen kriisiapu perheille. Itsellä ei koulutusta- riittämättömyyden tunnetta voi

tulla.. (S - 6)

"Jos tällaisissa tapauksissa ei saada oikeanlaista ja ajanmukaista tietoa jokaiselle

auttajataholle on vaikeaa tarttua mihinkään kiinni niin, että työ tulisi tehtyä

oikeaoppisesti. " (K - 13)

"Osaavia kriisityön toimijoita ja sille joka osaa, niin hänelle ”vetovastuu”." (0 - 15)

Syvennyin tähän havaintoon hetkeksi tarkemmin palaten alkuperäisteksteihin. Mihin

perustuu se, että onnistumisen tarinoissa ei ilmene kriisityön koulutuksen tarve? Päädyin

analyysissäni oma työn reflektoinnin kokonaisvaltaisuuden ratkaisevan tämän

kysymyksen. Kuvauksissa korostui oman toiminnan reflektointitaito, joka käsittää

asiakasnäkökulman ja yhteistyön merkitystä, palvelujärjestelmän tuntemista sekä kriisissä

olevan asiakkaan kohtaamisen taitoja. Sosiaalityöntekijä hyödyntää kriisitilanteessa

kaiken osaamisensa ja henkilökohtaiset piirteensä asiakastyön etua ajaen, joista

seuraavassa kuvauksia:

"Mielestäni riskit voidaan minimoida, kun muistaa

a) alussa tilanteen jäsentäminen itselle: mitä tapahtunut, ketä asia koskettaa?

b) sostt:na tarvitsen tiimin, toimitaan yhteistyössä ja sovitaan työnjaosta

c) ihmisten kohtaamisessa säilytettävä rauhallisuus ja asiallisuus

d) sostt:n rooli korostuu sen varmistamisessa, että osapuolten arki sujuu

tapahtuneesta huolimatta- konkreettisen avun järjestäminen kotiin ja

läheisille." (S - 9)

"Voin olla tyytyväinen omaan työhöni silloin kun prosessi on edennyt niin, ettei tule

vakavia tietokatkoksia ja kriisityö käynnistyy eri osa-alueilla yhtä tehokkaasti; omaiset,

kuorma-auton kuljettaja ja matkustaja, oppilaitos. Onnistumisessa on keskeistä myös

se, että ihmisten tilannetta seurataan, viranomaiset pitävät keskenään yhteyttä ja työtä

ei lopeteta liian aikaisin. Nuoret tarvitsevat oppilaitoksessa yhteisöllisyyttä ja turvaa

mutta myös tuttua arkea ja rutiineja, jotka pitävät päivärytmin kasassa ja arjessa

raamit. Kaiken kaikkiaan en sosiaalityöntekijänä toimi tilanteessa yksin vaan

ympärilläni on moniammatillinen tiimi. Tärkeintä on, että kaikki tietävät oman

tehtävänsä." (O + 14)

 72

"Olen yhteydessä sairaalaan ja paikalliseen kriisikeskukseen. Kriisikeskuksesta

luvataan tavata nuorten perheitä mahdollisimman pian. ..Nuorten oppilaitoksesta on

oltu yhteydessä myös kriisikeskukseen ja toivottu yhteydenottoa. Koululla ollaan

järjestämässä luokan oppilaille tilaisuus keskiviikkoaamuna. Minua jää vaivaamaan,

olisiko keskustelua tapahtuneesta pitänyt avata koulussa heti? Myös isän ja

pikkusiskon pärjääminen äidin joutuessa sairaalaan jää huolettamaan. Toivon, että isä

on valmis vastaanottamaan apua myöhemmin. En voi kuitenkaan väkisin mennä

kenenkään kotiin." (PÄ - 16)

Kappaleen alussa esittämääni tutkimuskysymykseen vastatakseni totean, että

sosiaalityöntekijät kuvaavat teksteissään tarvitsevansa työyhteisön tai muun tahon tukea

kriisityössä heti alun jäsentämisen ja suunnittelemisen vaiheesta lähtien prosessin loppuun

saakka. Toisilta tahoilta saatu tuki järjestetään koordinoiden niin, että se tavoittaa jokaisen

osapuolen.

Rakenteellinen sosiaalityö

Sosiaalityön tarinoissa näkyi myös rakenteellisen sosiaalityön kuvausta. Rakenteellinen

sosiaalityö näkyy ensinnäkin kriisitilanteeseen tarttumisena sekä jäsentämisenä ja siten

yhteiskunnallisen velvollisuuden hoitamisena huolimatta siitä, miten tilanne on

sosiaalityöntekijän tietoon tullut. Sosiaalityöntekijä lähtee työhön mitään

kyseenalaistamatta, joskin työyksikön selkeät ja työntekijän sisäistämät kriisitoiminnan

ohjeet helpottavat toimintaa. Näitä havaintoja ilmeni aineistosta tiedon, etiikan ja taitojen

pelkistetyistä havainnoista.

Rakenteellinen sosiaalityö näkyy myös yhteisötasolla tehtävästä monipuolisista ja tarpeen

mukaisesti muodostetuista rajatkin ylittävistä toiminnoista, joista seuraavassa kuvausta:

"Lisäksi avoin kriisipuhelin on avattu kuntalaisia varten...." (S + 1)

"Tärkeintä alkuvaiheessa on järjestää henkistä ensiapua sekä nuorten perheille,

kuorma-auton kuljettajalle ja kyydissä olleelle että oppilaitosten opiskelijoille ja

opettajille + muulle henkilökunnalle. Tämä työ voi jatkua pitkään hyödyntäen mm.

Hea-työntekijöitä ja paikallista seurakuntaa." (S + 2)

"Myös sosiaalisessa mediassa näkyy surun käsittely ja ystävät perustavat

menehtyneille kavereilleen muistosivuja esim. Facebookiin. Ne ovat yksi yhteisöllinen

keino surun käsittelyyn. Verkossa toimivat kuraattori ja nuorisotyöntekijä liittyvät

sivuille ja seuraavat käytyä keskustelua."(O + 14)

 73

Myös valistustyö, josta mainitsin yhteisötyön kohdassa liittyy rakenteelliseen

sosiaalityöhön. Valistustyö kuitenkin poikkeaa käytännössä sosiaalityön perustyöstä.

Valistustyön tarve ja sen organisointi näyttäytyy siten myös kuvausten perusteella

sosiaalityön taitona. Kuten edeltä voidaan nähdä, sosiaalityöntekijän taito ilmenee

kriisitilanteissa luovinakin ratkaisuina oman perustyön ohessa.

Lukiessani sosiaalityöntekijöiden tekstejä huomioin reflektoinnin tuovan rakenteellista

näkökulmaa sosiaalityölle. Oman toiminnan reflektoinnin kautta sosiaalityöntekijä tulee

samalla tuottaneeksi tietoa ja arviota esimerkiksi siitä mitä olisi pitänyt tehdä.

Reflektiotyön tulosta ja tilanteesta oppimista olisi tarpeen hyödyntää myös myöhempiä

tarpeita varten ja käyttää apuna pohtiessa esimerkiksi sosiaalityön kohdentamista

rakenteellisesta näkökulmasta.

 74

6 SOSIAALITYÖN MONIMUOTOINEN

ASIANTUNTIJUUS KRIISITILANTEESSA

Edellä olen käsitellyt tutkimukseni mukaisesti sosiaalityön asiantuntijuuden jäsennystä.

Aineiston pohjalta sosiaalityöntekijät kuvaavat asiantuntijuuden koostuvan tietojen,

taitojen, etiikan, ja rakenteellisen sosiaalityön muodostamasta verkostomaisesta

kokonaisuudesta. Tässä kappaleessa vien analyysiäni eteenpäin aineistosta löytyvien

pääteemojen mukaisesti johtopäätöksiin. Kokoan ensin tutkimustulokseni yhteenvedoksi,

jonka jälkeen päätelmäni etenee sosiaalityön asiantuntijuuden asiakasnäkökulmasta

yhteistyöhön ja edelleen rakenteellisen sosiaalityön näkökohtiin. Lopuksi käsittelen

aineiston analyysin pohdintaa.

Sosiaalityön asiantuntijuus kuvautuu kirjoitelmien perusteella suunnitelmallisena

kokonaisuutena, jota sosiaalityöntekijä tekee osin asiakastyönä mutta ennen kaikkea

monitahoisena koordinaattorina asiakkaiden ja asiakasryhmien arjen jatkuvuuden

turvaamiseksi. Lisäksi kirjoitelmien mukaan asiantuntijuus koostuu jaetusta

asiantuntijuudesta sekä rakenteellisen sosiaalityön piirteistä.

6.1 Tutkimustulosten synteesi

Tähän kappaleeseen olen koonnut vastaukset tutkimuskysymyksiini. Analysoin tuloksia

myös tutkimusmenetelmiini nähden sekä teen lopuksi vertailua kahteen sosiaalityön

asiantuntijuutta tarkastelleeseen suomalaiseen väitöstutkimukseen.

Vaikka toteutin tutkimukseni analysoimalla fiktiivisiä tarinoita, katson tutkimukseni

tuoneen käytäntöön sovellettavissa olevaa todellisuutta verrannollisesti tuottavaa

sosiaalityöntekijöiden kuvausta sosiaalityön asiantuntijuudesta osana kriisityötä. Kun

akuutti kriisityö, esimerkiksi kriisiryhmien purkutilaisuudet pureutuvat psyykkisen

kuorman vähentämiseen, sosiaalityön mukana oleminen heti akuutin tapahtuman jälkeen

liittyy ihmisen arkielämän kokonaisuuteen. Sosiaalityö keskittyy turvallisen ja inhimillisen

jatkuvuuden turvaamiseen.

 75

Sosiaalityön asiantuntijuus muodostuu kriisityössä aineiston perusteella tiedon, etiikan ja

taidon sekä rakenteellisen sosiaalityön kokonaisuuden hallinnasta.

Sosiaalityön tieto määrittyy tiedontuotannon prosessista, joka koostuu tiedon keräämisestä,

tiedon kokoamisesta ja konstruoinnista sekä tiedon käyttämisestä. Tiedontuotannon

prosessi näyttäytyy tulosten valossa verkostomaiselta toiminnalta, jossa työntekijän rooli

on pitää kriisiin liittyvien eri tahojen osalta tietoa ja tietämistä koossa. Tiedontuotannon

prosessin eri vaiheissa sosiaalityöntekijä toimii moneen suuntaan; niin asiakkaiden,

asiakasryhmien, kuin yhteisöjen sekä kanssatoimijoiden suuntaan. Kriisityössä tiedon

tuotannon ja sen hallinnan merkitys korostuu, koska viranomaistahoilta odotetaan

toimintaa.

Sosiaalityön etiikka kriisityössä tarkoittaa aineiston pohjalta pääsääntöisesti ihmisarvoisen

kohtelun huomioinnista työn eri vaiheissa. Eettistä periaatetta kriisityössä ilmentää myös

työntekijän työhön tarttuminen ja siitä nouseva yhteiskunnallisen vastuun ottaminen.

Sosiaalityöntekijä huomioi myös asiakkaan kuulemisen sekä oikeuden tulla kohdelluksi

kokonaisvaltaisesti. Asiakkaan omaa mielipidettä kunnioitetaan avun vastaanottamisessa ja

tämä liittyy asiakkaan itsemääräämisen kunnioittamisen eettiseen periaatteeseen.

Sosiaalityössä tiedostetaan aineiston pohjalta kriisitilanteiden tuoma mediahuomio.

Sosiaalityöntekijä toimii kirjoitusten perusteella asiakkaiden suojelijana mediahuomiolta ja

tällä toiminnallaan huolehditaan asiakkaan oikeudesta yksityisyyteen.

Tutkimukseni perusteella sosiaalityön taidot muodostuvat siten tiedon, etiikan ja taitojen

verkostonomaisesta prosessista, jossa näkyy ensinnäkin työn suunnittelu-, toteutus-,

arviointi-, ja kehittämisvaihe. Onnistunut työ on suunnitteluvaiheessa jäsentämistä,

organisoimista sekä toimintaohjeiden mukaista moniammatillista toimintaa.

Toteutusvaiheessa sosiaalityöntekijä turvaa asiakkaiden tai yhteisöjen arjen jatkuvuutta

koordinoimalla henkistä ja aineellista apua. Koordinointityö kohdistuu asiakasryhmien

lisäksi myös itse kriisityöhön ja sen riittävyyteen ja monipuolisuuteen.

Arviointia tehdään asiakkaiden suuntaan seurantatyöllä, varmistamistyöllä, kuntoutustyöllä

sekä reflektoimalla omaa ja työyhteisön työtä. Oman työn reflektoinnin käyttämistä tiedon

tuottamiseksi ja rakenteellisen sosiaalityön välineeksi ei tutkimuksessa ilmennyt, vaikka se

 76

ehkä mahdollista ja tarpeellista olisikin. Sen sijaan rakenteellista sosiaalityötä kriisityön

kirjoitelmissa ilmeni monipuolisella, rajat ylittävänä toimintana, valistustyön

huomioimisena sekä sosiaalityöntekijän toimimisena työroolissaan sosiaalisessa mediassa.

6.2 Kanssakulkija vai koordinaattori?

Seuraavassa kuvaan aineiston pohjalta koostetusti sosiaalityön asiantuntijuutta kriisityössä

asiakastyön kannalta. Koko tutkimukseni ajan olen ajoittain huomannut häiriintyväni

asiantuntijuus-käsitteestä. Se tuntuu osittain vieraalta käsitteeltä työssä, jossa tehdään työtä

lähellä asiakasta jossakin kriittisessä vaiheessa. Monitahoisessa kriisityössä työntekijällä ei

välttämättä ole kapasiteettia arvioida omaa työtään ja sen tekemisen osa-alueita ja tällöin

työntekijän asiantuntijuuden käsite näyttäytyy työhön nähden kaukaiselta. Kriittisen

vaiheen yli pyritään yhdessä erilaisin sosiaalityön keinoin. Työn arviointia tehdäänkin

yleensä jälkeenpäin.

Kriisityö on muutostyötä. Siinä asiakkaan omalla näkemyksellä ja esimerkiksi

motivaatiolla ja halulla on suuri merkitys. Asiakkaalle voidaan kertoa esimerkiksi

auttajatahoista ja antaa käytännön ohjeita ja apua, mutta tärkeää on kuunnella hänen omaa

toivettaan. "Väkisinkään kenenkään kotiin ei voida mennä"- kuten eräs työntekijä kirjoitti.

Teemu Rantanen ja Timo Toikko (2006, 403) ovat kirjoittaneen kansalaislähtöisestä

sosiaalityön kehittämisestä. Siinä korostuu työntekijän herkkyys kuunnella kansalaisten

ääntä ja tarpeita ja tarvittaessa jopa valmiutta suunnata toimintaa tarpeiden mukaiseen

suuntaan. Tarveajattelu on myös kriisityössä tärkeä sosiaalityöntekijän työväline.

Kriisityössä tarveajattelun mukainen sosiaalityö ei saa jäädä kuitenkaan kertaluontoiseksi

arvioksi, vaan asiakaskuntaa tulee kuunnella herkällä korvalla. Tarvearviota tulisi tehdä

enemmänkin, kuin vain kertaluontoisesti. Tämä on erityisen tärkeää kriisitilanteessa

kunkin reagoidessa tapahtuneeseen omassa tahdissaan. Vaikka asiakas kerran olisikin

kieltäytynyt avusta, voi sitä tarjota rohkeasti myöhemmässä vaiheessa uudelleen.

Aineiston pohjalta voidaan todeta, että tämän päivän sosiaalityöntekijät kuvaavat

toimintaansa asiakkaiden kriisien kohtaajina ja jäsentäjinä, mutta pääsääntöisesti

sosiaalityön toimia kuvaa monitahoinen koordinointityö. Koordinointi kohdistuu

 77

pääsääntöisesti asiakkaiden arjen jatkuvuutta turvaavien palveluiden sekä aineellisten

tukimuotojen järjestämiseen.

Sosiaalityöntekijöiden kuvauksissa kohdetta koskevan avun koordinoinnin lisäksi he

kuvaavat tekevänsä arviota siitä, mikä tuki on riittävää. Sosiaalityöntekijä tekee myös

arviota kriisityön riittävyydestä henkilöstön suhteen ja toimii niin ikään lisäresurssien

koordinoijana. Koordinointityö ulottuu näin ollen yksittäistä asiakasta koskeviin tarpeisiin,

mutta myös asiakasryhmien tarpeisiin sekä edelleen työyhteisöä ja sen riittävyyttä

koskeviin tarpeisiin.

Yhteiskunnallisesta näkökulmasta ajateltuna sosiaalityöntekijän kuvaama koordinointityö

kriisitilanteessa näyttäytyy inhimillisyyttä kuvastavana hyvinvointityönä. Lisäksi

sosiaalityö näyttäytyy kirjoitelmissa vastuullisena osana auttamistyötä. Auttamistyö

ilmenee asiakkaan fyysisen, psyykkisen, sosiaalisen ja hengellisenkin hyvinvoinnin

huolehtimisena sekä arjen sujuvuuden jatkuvuuden turvaamisena. Äärimmäisissä

tapauksissa auttamistyö jopa ylläpitää elämää. Sosiaalityötä kuvastaa prosessi jossa

sosiaalityöntekijä arviointityön jälkeen toimii ja lopulta arvioi tilannetta. Arviointi ja

seuranta kuvastavat sosiaalityön tavoitteellista ja toisaalta inhimillistä työorientaatiota.

Kriisiavun merkittävyyttä kuvastaa aiemmin työssäni esittämä Paynen kuva (kuva 1.)

kriisin vaikutuksista toimintakykyyn. Yhteiskunnallisesti ajateltuna on siksi merkittävää

tarkastella, miten asiakkaiden kriiseihin vastataan. Katson, että monen pahoinvointi,

alkoholismi tai itsetuhoinen käytös olisi voitu kyseisen näkemyksen mukaan välttää

aikanaan tehdyllä riittävällä ja inhimillisyyttä osoittavalla kriisiavulla.

6.3 Jaettua asiantuntijuutta kriisitilanteissa

Seuraavassa kuvaan aineistosta ilmenevää sosiaalityöntekijän asiantuntijuutta työn

tekemisen näkökulmasta. Sosiaalityöntekijät pyrkivät toimimaan kriisitilenteissa vähintään

työparin kanssa, mutta useimmiten myös osana työryhmää, joka luonnollisesti muodostuu

tapahtumaan liittyvien asiantuntijatahojen kesken. Asiantuntijuudesta muodostuu yhteisesti

jaettua, yhdessä muodostettua.

 78

Asiantuntijuudesta tietoyhteiskunnan aikana on kirjoittanut muun muassa Seppo Helakorpi

(2005). Hänen mukaansa asiantuntijuus on nykyisin tietämyksen hallintaa ja rajojen

ylittämistä. Kriisitilanteet tuovat työntekijän ja organisaationkin eteen monimutkaisia

tilanteita, joiden hallinnassa tarvitaan jopa innovatiivista ajattelua ja yhteistoiminnallista

tiedon hallintaa.

Kriisityötä tehdessä sosiaalityöntekijät tiedostavat kriisitilanteen vaikuttavan itseensä

persoonana, vaikka toiminnan hetkellä kykenevätkin rationaaliseen toimintaan. Toiminnan

jälkeen sosiaalityöntekijä tunnistaa omien voimavarojen rajallisuuden tiedostetaan ja

työntekijät osaavat hakea tarvittaessa sekä itselleen, mutta myös muille kanssatekijöilleen

psyykkistä tukea tai työnohjausta.

Ohjeistin aineistoa hankkiessani sosiaalityöntekijöitä kirjoittaessaan tarinaansa miettimään

sosiaalityötä laajemmin, kuin vain tämänhetkisen sosiaalityönsä kannalta. Laajempi

katsanta sosiaalityöstä näkyi vain muutamassa vastauksessa. Sosiaalityötekijöiden

vastauksissa kriisitilanteessa toimimisessa näkyi siten selkeästi työntekijöiden

työyksikkökohtaisuus. Tulkitsin tämän siten, että ehkä työntekijät kokivat vaikeaksi miettiä

sosiaalityötä muulta kannalta kuin siltä, jossa nyt työskentelevät. Esimerkiksi sairaalan

sosiaalityöntekijöiden teksteissä näkyi selkeästi terveyssosiaalityön tiedottamistyön

näkökulma, kuraattoreiden teksteissä oppilaitossidonnaisuus, sosiaalipäivystyksen

sosiaalityöntekijän kirjoitelmassa poliisien kanssa tehtävä yhteistyö. Näin ollen voidaan

tulkita sosiaalityön olevan pitkälti työyksikkösidonnaista, joskin sosiaalityön

koordinointityö ulottuu ulos omasta organisaatiosta. Sosiaalityö on edelleen työorientaatio-

ja työprosessisidonnaista, joka toki tuo selkeyttäkin kriisityön toimiin. Uudenlaisiin

toimintamuotoihin sosiaalityöntekijä on vielä harvemmin valmis itse lähtemään, vaikka

tarpeen sille näkisikin. Seuraavassa tästä laajempaa pohdintaa yhteisötason ja

rakenteellisen työn näkökulmasta.

6.4 Avoin ja rakenteita kehittävä sosiaalityö kriisitilanteissa

Vaikka sosiaalityön kohteena on viimeisen vuosikymmenen ajan ollut enimmäkseen

yksilötyö ja perhetyö, rakenteellista sosiaalityötä on pyritty pitämään esillä pitkään. Anneli

 79

Pohjolan (2011, 209-213) mukaan rakenteellinen sosiaalityö jäi yksilötason

asiantuntijuusvaatimusten jalkoihin 1990- luvun laman seurauksena. Pohjola näkee nyt

rakenteellisen sosiaalityön uutta tulemista ennaltaehkäisevää ja vaikuttavaa sosiaalityötä

kohti. Sitä kuvastaa myös uusi sosiaalihuoltolaki. (Mt., 209 – 213; Sirkka 2014, 119 –

121.)

Mikko Lehtonen (2011), Tampereen yliopiston mediakulttuurin professori on kuvannut

laajemmin, kuin vain sosiaalityötä koskien ajatusta siitä, miten yhteiskunnan muutoksessa

aikaisempi tieto ei enää vastaa nykyisyyttä, mutta olemista ei osata vielä jäsentää. Tämä

ajatus ilmentää mielestäni kriisityön asiantuntijuuteen liittyvää epätietoisuuden tilaa.

Lehtosen mukaan nykyhetkeä kuvaa oleminen kohdassa "ei enää- ei vielä". Tällä hän

tarkoittaa siirtymätilaa, jossa tunnistetaan se, ettei aikaisempi tieto ja odotukset välttämättä

enää kuvaa tämän hetken todellisuutta. Lehtosen lisäksi Emma Vanhanenkin (2012, 38)

mainitsee siirtymätilan kuvaavan hyvin sosiaalityön ammatillista auttamistilannetta.

Asiakastyön ohessa siirtymätilassa sosiaalityön kohteeksi kuvautuukin

auttamisjärjestelmän muutostarve. Epävarmassa tilanteessa sosiaalityön ytimenä on

hahmottaa nykytilannetta ja luoda uutta irtautumalla vanhasta. Sosiaalityön tulisi

uskaltautua epävarmalle maaperälle, jotta erilaiset näkökulmat ja muutoksen tavoite

aukenee. (Vanhanen 2012, 38.) Tällöin puhutaankin rakenteellisesta sosiaalityöstä. Mikko

Lehtonen (2011) ohjeistaakin toiminnan muutostyötä, jolloin siirtymätilassa tulisikin

keskittyä avoimiin, toimintaan liittyviin prosesseihin (Lehtonen 2011).

Viedessäni eteenpäin näkemystä sosiaalityöstä kriisitilanteissa havaitsin mm. Rantasen ja

Toikon (2006, 404) sosiaalityön tutkimuksen pohdinnoissa rakenteellisen sosiaalityön ja

kriisitilanteen yhtälön, uudenlaisen tiedontuotannon ja asiantuntijuuden kuvauksen.

Rantanen ja Toikko ovat kirjoittaneet sosiaalityön tutkimuksen muutoksesta

käytäntötutkimuksesta kansalaislähtöiseen kehittämiseen. Sillä he tarkoittavat tutkimuksen

muuttamisesta tiedon tuotannon suuntaan. Käytännön toiminnassa ilmeneviä ongelmia ei

siirretä esimerkiksi tutkimusyksiköiden ratkaistavaksi, vaan käytäntö itsessään on uuden

tiedontuotannon areena. Uusi tuotettu tieto on luonteeltaan rajoja ylittävää eli

transdisiplinaarista. Transdisiplinaarinen tieto ei tarkoita pelkästään monitieteistä

tiedonmuodostusta, vaan myös teorian ja käytännön rajat ylittävää tiedonmuodostusta.

Myös Nowotny ym. (2001) kuvaavat uuden tiedon tuotannon ideaa. Heidän mukaansa

yhteiskunnan muutoksista johtuen perinteinen luotettavan tiedon idea ei enää riitä. Tiedon

 80

on oltava käyttökelpoista, ”yhteiskunnallisesti kestävää”. Käytännöllinen tieto muodostuu

todellisen elämän konteksteista ja sitä on vaikea tavoittaa perinteisen tieteenalaperustaisen

tiedontuotannon keinoin. Nowotny'n ym. mukaan käytännöllinen tieto syntyy

sovelluskohteessaan, jolloin se väistämättä niveltyy sosiaalisiin konteksteihin. Kysymys ei

siis ole tiedon soveltamisesta, vaan uudesta tiedontuotannon tavasta. Parhaimmillaan tämä

tieto on käytännöllistä ja siten myös käyttökelpoista. Tiedontuotannon uudenlainen tapa

liittyy selkeästi asiantuntijuuteen. Tuotettaessa tietoa sovelluskohteissaan, esimerkiksi

kriisityöstä ja erityisesti työn reflektoimisesta ja edelleen julkisen äänen hankkimisesta

reflektointityölle, haastaa se myös perinteisen käsityksen asiantuntijuudesta ja kriisityöstä.

Tutkimukseni mukaisesti kriisitilanteita kuvaava asiantuntijuus näyttäytyy työntekijöiden

kuvauksissa monimuotoisena. Monimuotoisuutta kuvaa parhaiten asiantuntijuuden

kahtalainen näkemys asiantuntijuudesta suljettuna ja avoimena. Asiantuntijuutta voidaan

tarkastella avoimen ja suljetun asiantuntijuuden vastakohtina (Eräsaari 2002; Saaristo

2000). Suljetulla asiantuntijuudella tarkoitetaan esimerkiksi sitä, että asiantuntijoilla on

tutkimukseen pohjautuvaa tietoa, jota he jakavat maallikoille yksinkertaisina ohjeina.

Avoimessa asiantuntijuudessa ei ole ylimmän tiedon osaajia, vaan asiantuntijat

neuvottelevat maallikoiden kanssa oman tietotaitonsa pohjalta. Avoimelle

asiantuntijuudelle he kuvaava ominaisiksi piirteiksi raja-aitojen madaltumisen, rajojen

ylitykset, asiantuntijoiden verkostoitumisen ja yhteistyö. Avoin asiantuntijuus rakentuu

siten tilannekohtaisesti, toiminnan kautta. Mitä enemmän korostetaan avointa

asiantuntijuutta, sitä keskeisemmäksi nousee toimintayhteyksissään rakentuva tieto eli niin

sanottu uusi tiedontuotannon tapa. Avoin asiantuntijuus korostaa siis professioiden

monipuolista tiedontuotantoa. (Karvinen-Niinikoski 2005.)

Kuten Hanna Heinonen (2007) on sanonut pohtiessaan sosiaalityön syvempää ymmärrystä:

"sosiaalityö on ammattiala, jonka tulee kyetä muuntautumaan kansalaisten tarpeiden

mukaan. Muutokset yhteiskunnassamme edellyttävät muutosta myös asiantuntijuudelle."

Erilaisten ammattien, mutta ennen muuta sosiaalityön edellyttämä tietämys ja taidot

muuttuvat ajassa. Kriisitilanteet ovat tapauskohtaisia ja sisältävät siten kukin ominaisia

piirteitään. Kriisitilanteisiin valmistautuminen ja toimintataidot sen sijaan edustavat

tietynlaista pysyvyyttä. Kaikkeen mahdolliseen ei luonnollisesti voida täysin varautua.

Eteen tulevat kriisitilanteet edellyttävät toimijoiltaan avointa asiantuntijuutta, siksi

kriisitilanteiden tuoma käytännön tieto on aina tärkeää tulevaisuuden varautumisen ja

 81

osaamisen kannalta niin sosiaalityön, kuin muidenkin ammattiryhmien kohdalla.

Sosiaalisella raportoinnilla (ks. esim. Vanhanen 2012; Satka 2011; Heinonen 2007) eli

esimerkiksi sosiaalityön prosessien auki kirjoittamisella, työn tiedottamisella julkisesti

osana työkäytäntöjä, saataisiin., käytännön tason tietoa laajemmankin kansan tietoisuuteen

siitä, mitä sosiaalityö on ja millaista vaikuttavuutta se tuottaa. Edelleen sosiaalisella

raportoinnilla voitaisiin kehittää sosiaalityön julkisuuskuvaa.

Sosiaalityön toiminnalle olisi hyvä olla malli, jonka kukin työntekijä tunnistaa. Tällä

hetkellä suunnitelmallisuutta edustavat esimerkiksi kuntien valmiussuunnitelmat. Itselleni

herää siitäkin kysymys, voisiko kussakin työyksikössä olla suunnitelma sille, miten

toimitaan, kun vastaan tulee äkillinen, omaa ammattialaa kuormittava kriisitilanne?

6.5 Vertailua aiempiin asiantuntijuustutkimuksiin

Tärkeimpänä sosiaalityön asiantuntijuustutkimusta kuvaavana jäsentäjänä minulla on

toiminut Anita Sipilän väitöstutkimus "Sosiaalityön asiantuntijuuden ulottuvuudet (2011).

Sipilän tutkimus keskittyi sosiaalityön asiantuntijuuden määrittelyyn, jonka hän on

koostanut tiedot, taidon ja etiikan toimintaperiaatteista koostuvaksi kokonaisuudeksi.

Sipilän tutkimuksessa korostui asiantuntijuuden määrittelyssä esimerkiksi tiedon osalta

sosiaalityöntekijöiden yhteiskunnallinen sekä terveyteen liittyvä tieto. Lisäksi

sosiaalityöntekijöillä on Sipilän tutkimuksen mukaan psykososiaalista ja oikeudellista

asiantuntijatietoa. Omassa tutkimuksessani kriisitilanteiden asiantuntijuudessa ei

oikeudellista asiantuntijuutta ilmennyt ja psykososiaalisuuden olen liittänyt taidon

kategoriaan Sipilän luokitteleman tiedon sijaan. Analyysini mukaan sosiaalityöntekijän

tieto kriisitilanteisiin liittyvässä työssä koostui prosessinomaisesta tiedon jäsentämisestä

jossa yhdistyy käytännön- ja teoreettisen tiedon periaatteet.

Kun Sipilän tutkimuksessa sosiaalityön tärkein taito on palveluohjauksen taito, omassa

tutkimuksessani kriisitilanteiden asiantuntijuudessa korostuu koordinointityö sekä

yhteistyö sekä asiakkaan näkökulmasta arjen jatkuvuuden turvaaminen. Sipilän

tutkimuksen eettisissä toimintaperiaatteissa korostuu asiakkaan ihmisarvoinen

kohtaaminen ja kohtelu, oikeudenmukaisuus ja tasa-arvoisuus. Omassa tutkimuksessani

 82

eniten mainittu eettinen periaate oli ihmisarvoinen kohtelu. Oikeudenmukaisuuteen liittyvä

mainintoja en tutkimuksestani löytänyt lainkaan, joka luonnollisesti onkin kriisitilanteen

työstä kaukana. Myöskään tasa-arvoisuuden eettistä periaatetta en tutkimuksestani

löytänyt. Sosiaalityöntekijän yhteiskunnallinen vastuu, itsemääräämisoikeuden huomiointi

ja oikeus yksityisyyteen olivat tutkimukseni mukaan kriisityön sosiaalityön

asiantuntijuuden eettisiä piirteitä.

Yhteisötason työn ilmeneminen jäi Sipilän tutkimustulosten perusteella asiakastyön kiireen

alle. Yhteisötason jalkautuvasta työstä ei omassa tutkimuksessanikaan ollut mainintoja.

Sen sijaan yhteisötason työn tarve nähtiin ja sosiaalityöntekijät osasivat koordinoida

yhteisötason työtä asiakasryhmän kanssa toimiville tahoille.

Sipilän tutkimuksesta Sipilän tutkimuksessa ei ilmennyt suoranaisesti rakenteellisen

sosiaalityön piirteitä, joskin niiden piirteiden löytyminen saattaa johtua aikapulasta ja siitä,

ettei sosiaalityöntekijöiden koostamaa tietoa osata vielä hyödyntää kunnallispolitiikassa.

Vertailin tutkimustuloksia myös Satu Vainisen väitöstutkimukseen "Sosiaalityöntekijät

sosiaalisen ammattilaisina" (2011) löysin yhtymäkohtia sekä eroavaisuuksia. Vainisen

tutkimuksessa kriisityön puhunta kiinnittyy hätäkeskuksen yhteydessä tehtävään

sosiaalityöhön, eikä kriisityö-sanaa siten muussa sosiaalityössä ilmene. Vaininen on

jakanut akuutissa kriisityössä tehtävän sosiaalityön kolmeksi toimintamalliksi, joita ovat

parityöskentelymalli, jatkotyöskentelymalli ja konsulttimalli. Yhtäläisyytenä tutkimukseeni

oli yhteistyössä toimiminen. Vainisen tutkimuksen jatkotyöskentelymalli tarkoittaa

akuutissa tilanteessa poliisin kanssa paikalle menemisen jälkeen siihen jäämistä, kun

omassa tutkimuksessani jatkuvuustyöllä tarkoitetaan seurantatyötä pidemmällä aikavälillä.

 83

7 POHDINTA

Lopuksi käyn pohdintaa tutkimukseni eettisyydestä, tutkimuksesta prosessina sekä

tuloksiini nähden. Tuon pohdinnassani esille myös tutkimuksesta heränneitä ajatuksiani.

Pohdintani perustuu osittain myös yleisesti eettiseen näkemykseen. Etiikka korostaa

näkemystäni sille, että koen sosiaalityön velvollisuudeksi toimia kriisitilanteessa kunkin

tilanteen edellyttämällä tavalla sen sijaan, että keskittyy perinteeksi muodostuneeseen

työtapaan.

Eläytymismenetelmän käyttäminen korostaa eettistä harkintaa tutkimuksessani.

Eläytymismenetelmällä keräämäni aineisto tuotti syvällistä kuvausta sosiaalityön

tietoisesta toiminnasta, jollaista en välttämättä olisi saanut muita menetelmiä käyttämällä

(Eskola 1998, 77). Eläytymismenetelmä mahdollisti kirjoituksiin perustuvan yhtenäisen

aineiston, jossa kaikilla vastaajilla oli sama kriisitilannetta kuvaava lähtökohta. Eettisestä

näkökulmasta eläytymismenetelmän käyttäminen asiantuntijuustutkimuksessa toimi

turvallisena tapana tutkia sensitiivistä aihepiiriä. Aineistosta sain kattavan ja moninaisen

sosiaalityöntekijöiden kuvauksen. Vastaavaa samankaltaista aineistoa en olisi saanut

esimerkiksi vapaalla kirjoituspyynnöllä tai haastattelulla. Vastaajien näkökulma vain

muuttui työntekijän toimien osalta tarinavariaation mukaisesti onnistumisen ja

epäonnistumisen tarinoihin. Tutkijana en vaikuttanut kirjoitusten sisältöön tai tapaan

kirjoittaa, vaan kirjoittaja itse sai sitä määrittää. Vastaajan ei esimerkiksi tarvinnut valita

valmiista vaihtoehdoista vastausta rasti ruutuun- tyyliin, eikä hänen tarvinnut selitellä

vastaustaan, kuten haastattelututkimuksessa olisi saattanut tapahtua. (Eskola 1998, 66).

Fiktiivinen, mutta arjessa mahdollinen kuvaus sosiaalityön toiminnasta toi tutkimukseen

myös asiakkaiden näkökulmasta eettistä kestävyyttä. Voidaan olla varmoja siitä, ettei

aineistossa kuvattu ketään henkilöä koskevaa, todellisuudessa tapahtunutta kriisitilannetta,

vaikka todellisuudessa tarinan kaltaisia tapahtumia on saattanut ollakin.

Tiedostin omien taustaoletusten ja –tiedon olemassaolon vaikutusmahdollisuuden sisällön

analyysiin. Eskolan ja Suorannan mukaan tutkija saattaa sisällyttää aineistoon asioita

herkästi oletuksia omista lähtökohdistaan käsin (1998b, 17). Teorialähtöinen

sisällönanalyysini tuki aineiston objektiivista tarkastelua. Tutkimustulosten katson olevan

 84

jonkin verran ennakoitavissa, ainakin tehtyihin sosiaalityön asiantuntijuustutkimuksiin

nähden. Kriisityön tutkiminen osana asiantuntijuutta toi kuitenkin lisätietoa sosiaalityöstä.

Tutkimuksen eri vaiheissa palasin usein kysymykseen, onko eettisesti kestävää tutkia

sosiaalityöntekijän asiantuntijuutta. Tarkennetusti tarkoitan kysymystä, voinko tutkia

sosiaalityön asiantuntijuutta ikään kuin korostaen ammattia jonakin erityisenä asiakkaisiin

nähden. Tätä pohdintaani on vahvistanut sosiaalityön asiakaslähtöisen keskustelun

näkökohdat. Olen myös pohtinut, onko eettisesti kestävää tutkia sosiaalityötä, koska

tilanteet ovat kukin yksilöllisiä ja tapauskohtaisia, joiden erityisyyttä työntekijän on

tavallaan kunnioitettava? Pohdin myös, tekeekö kriisitilanteiden tutkiminen

erityistilanteina tutkimuksen vieläkin eettisesti kestämättömämmäksi dramaattisuutensa

johdosta? Miten voin tutkia sosiaalityön asiantuntijuutta niin, etten korostaisi työntekijän

näkökulmaa vaan saisin tutkimuksessani näkymään asiakaslähtöisen ja inhimillisen puolen

sosiaalityöstä? Saman suuntaista pohdintaa on käynyt Päivi Niiranen-Linkaman (2005, 88)

kasvatustieteeseen kiinnittyvästä sosiaalityön asiantuntijuuden väitöstutkimuksesta, jossa

hän aineistonsa pohjalta kysyy sosiaalityöstä :"..onko edellä esiin tullut persoonallinen

arvojen eetos, vastuurationaalisuus ja 'jonakin erityisenä oleminen' hiipumassa yhdessä

yhteiskunnallisen sosiaalisen, yhteisten arvojen rapistumisen myötä? Niiranen vie

sosiaalityön pohdintaansa mielestäni hieman karrikoiden vielä pidemmälle: "Onko

sosiaalialan työstä tulossa samanlaista kuin 'mikä tahansa työ' ja voisiko se olla jopa

hyväksi sosiaalialan asiantuntijuuden 'avautumiselle'?" Tästä itse jään pohtimaan, onko

totta, että sosiaalityön asiantuntijuus ei ole vielä kovin selkeää? Tähän kysymykseen

nähden näen tutkimukseni tarpeelliseksi asiantuntijuutta avaavaksi otokseksi. Tutkimuksen

päättyessä olen päätynyt edellä olleiden kysymyksen äärellä siihen, että sosiaalityötä ja sen

asiantuntijuutta on tarpeen tutkia avoimuuden ja läpinäkyvyyden vuoksi. On tärkeää

osoittaa, mitä sosiaalityö tarkoittaa ihmisten arjessa. Sosiaalityö on joka päivä kriisityötä,

kohdataan asiakkaita tai yhteisöjä heidän erilaisissa kriiseissään ja niihin yritetään etsiä

erilaisia toimia ja keinoja. Katsonkin kriiseihin liittyvän valmiuden tavallaan osaksi

sosiaalityötä. Tällä tutkimuksellani halusin tätä valmiutta avata muidenkin tahojen

tietoisuuteen.

Tutkimuskysymykseeni ja tutkimustuloksiini viitaten voidaan sanoa, että ihmisten

kriisitilanteissa sosiaalityön asiantuntijuuden käyttämättömyys on mielestäni jopa eettisesti

 85

kyseenalaista. Sosiaalityössä tulee jatkuvasti vastaan ihmisten kriisitilanteita, joihin

pyritään vastaamaan. On kuitenkin olemassa areenoita, joilla sosiaalityö ei vielä toimi,

mutta joissa tavataan ihmisiä kriisitilanteessa. Kriisityön näkökulmasta sosiaalityön tulisi

jatkossa kulkea ihmisten arjen areenoilla sen sijaan, että työ sitoutuu jonkin tietyn

instituution alaiseksi toiminnaksi. Työni alussa esittämäni Malcolm Paynen (2005, 104)

vertailu kriisitilanteen vaikutuksista yksilöön tilanteessa, että on saanut apua ja ei ole

saanut apua, on mielestäni yhteiskunnallisesti merkittävä. Kuvausta tarkastellessa ei voida

mielestäni välttyä ajatukselta, voisiko oikea-aikaisella kriisituella jopa välttää mielen

sairauksia, itsemurhia, väkivaltaista käyttäytymistä? Viedessäni ajatusta eteenpäin

nykyaikaa kuvaavaan pohdintaan kysynkin: voitaisiinko kriisiavun uudenlaisella

organisoinnilla jopa säästää yhteiskunnan varoja?

Sosiaalityön toiminnalle olisi hyvä olla kriisityön malli, jonka kukin työntekijä tunnistaa.

Tällä hetkellä suunnitelmallisuutta edustavat esimerkiksi kuntien valmiussuunnitelmat.

Itselleni herää siitäkin kysymys, voisiko kussakin työyksikössä olla suunnitelma sille,

miten toimitaan, kun vastaan tulee äkillinen, omaa ammattialaa kuormittava kriisitilanne?

Tutkimusta tehdessä olen tarkastellut kriiseihin ja sosiaalityöhön liittyvää kirjallisuutta

monesta suunnasta. Niistä on kummunnut useita tutkimusaiheita, joita seuraavassa

esittelen. Ensinnäkin olen usein havahtunut sosiaalityötä ja sen asiantuntijuutta pohtiessani

sosiaalityön näkymiseen, vaikuttavuuteen, vertailuun ja tehokkuuteen liittyviin seikkoihin.

Näen nämä kaikki saman suuntaisena pohdintana, jossa mielestäni lähestytään

yritysmaailmaa. Koska olen kuullut monista suunnista uhkasta tai mahdollisuudesta

sosiaalityön muutostarpeille, on itselleni herännyt ajatus, voisiko yritysmaailmasta

kumpuavat käsitteet jollakin tavalla selkeyttää sosiaalityötä? Monissa työyksiköissä on jo

tehty sosiaalityön prosesseja. Itselleni herää kysymys siitä, miten niitä käytetään?

Rakenteellista sosiaalityötä (structural social work), jossa painotetaan yksilöön

kohdistuvan työn sijaan sosiaalityön rakenteisiin kohdistuvaa työtä on tarkastellut mm.

Robert Mullaly (1997). Mullayn kuvaamassa ideologiassa jopa kritisoidaan perinteistä

sosiaalityötä, koska käytäntöjen arviointi puuttuu ja työstä on muodostunut kaavamaista.

(Mullaly 1997, 106). Vaikka Mullalynkin näkemyksessä korostuu yksilön tarpeiden

huomiointi, myös olosuhteiden ja rakenteiden muutostyöhön tulisi pyrkiä.

 86

Kriisityö- sanan puuttuminen suomalaisesta sosiaalityöstä on mielestäni kiinnostavaa.

Miksi kriisityö-käsite onkin liitetty niin vahvasti psykologiseen lähestymistapaan? Aihetta

voisi lähestyä diskurssianalyyttisesti.

Kuntien valmiussuunnitelmien julkisia osioita alkaa näkyä kuntien internetsivuilla yhä

enemmän. Näiden tarkastelu ja sosiaalityön toiminnan näkyminen niissä voisi myös tuottaa

lisää tietoa sosiaalityön asiantuntijuudesta kriisitilanteissa. Mielenkiintoisena olen nähnyt

myös sosiaalipäivystyksen toiminnan moninaisuuden. Jo pelkästään sosiaalipäivystyksen

esittäytymiset kuntien internetsivuilla eroavat toisistaan esimerkiksi työn kohteiden tai

vuorokauden aikojen perusteella. Itselleni heräsikin asiakasnäkökulmasta kysymys, onko

päivystyksellisen sosiaalityön saatavuus Suomessa tasavertaista?

Ennakoiva toiminta ja sen tunnistaminen sosiaalityöntekijöiden työssä olisi myös

mielenkiintoinen tutkimusaihe kriisityöhön liittyen. Ennakoivalla työotteella monia

kriisitilanteita voitaisiin ehkäistä. (Sirviö, Mönkkönen, Hoffre´n, Roine & Lappalainen,

2011, 118-146.)

Tutkimuksen tekeminen on ollut pitkällinen prosessi, mutta lopputulokseen olen itse

tyytyväinen. Työn aihepiiri oli selviö jo silloin, kun aloitin sosiaalityön yliopisto-opintoni,

koska tiesin aiemmista työkokemuksistani nousseen tarpeen tutkia kriisitilanteiden

sosiaalityötä. Koomista on se, että tein asiantuntijuustutkimusta, koska muistan opintojeni

kuluessa useita kertoja huokailleeni, että eikö oman alan asiantuntijuus nyt pitäisi olla jo

selvä asia, mitä sitä nyt enää pohtimaan. Olin ajoittain jopa kyllästynyt, että sosiaalityössä

on jotenkin "jämähdetty" miettimään mitä meidän työ on. Nyt asiantuntijuutta tutkiessani

huomaan, ettei asiantuntijuus olekaan pysyvä tila, eikä sen sitä saa missään nimessä

sosiaalityössä olla. Sosiaalityön on pysyttävä osana yhteiskunnan kehitystä, muutosta ja

ihmisten arkea joka ei ole samanlaista kuin esimerkiksi 60 vuotta, 20 vuotta tai 10 vuotta

sitten.

Tutkimus on ollut myös opettavainen. Saatuani tutkimustulokset kokoon, tuli työssäni

sairaalan sosiaalityöntekijänä vastaan liikenneonnettomuuden uhreja. Tuon työn jälkeen

huomasin hyötyneeni tutkimuksestani ja sillä oli vaikutusta toiminnalleni.

 87

Tärkein oppini on ollut se, että olen löytänyt itsestäni sen sosiaalityöntekijän, jollaiseksi

olen erilaisten työkokemusteni kautta kehittynyt. Olen huomannut olevani melko laajasti

ajatteleva, mutta selkeästi kontekstuaalisesti ja asiakaslähtöisesti työhön lähtevä huolimatta

siitä, minkä organisaation alaisuudessa toimin. Mielestäni tulevaisuuden

sosiaalityöntekijän työ pohjautuukin avoimeen asiantuntijuuteen ja ennakkoluulottomaan

asenteeseen, koska emme voi tietää mitä tulevaisuuden muutokset (esim. Sote-uudistus)

aiheuttavat erilaisten instituution alaiselle sosiaalityölle.

 88

LÄHTEET

Aguilera, Donna, C. (1998) Crisis Intervention: Theory and Methodology. St. Louis,

Mosby.

Ala-Aho, Sirkka., Turunen, Tuija. (2011) Kauhajoki-hankkeen loppuraportti.

Psykososiaalisen tuen organisointi ja toteutus Kauhajoen koulusurmien jälkeen.

Julkaisusarja B: Raportit. Etelä-Pohjanmaan sairaanhoitopiiri: Seinäjoki.

Alasuutari, Pertti (1999) Laadullinen tutkimus. 3. uudistettu painos. Vastapaino: Tampere.

Berger, Peter L. & Luckmann, Thomas (1995) Todellisuuden sosiaalinen rakentuminen.

Tiedonsosiologinen tutkielma. Suom. Vesa Raiskila. Gaudeamus. Helsinki. Alkuperäinen

teos: "The social construction of reality" vuodelta 1966.

Cacciatore, Joanne., Carslon, Bonnie., Michaelis, Elisabeth., Klimek Barbara., Steffan,

Sara (2011). Crisis Intervention by Social Workers in Fire Departments: An Innovative

Role of Social Workers. Social Work; Jan. 2011; 56, 1. ProQuest Central. 81−86.

Chui, Wing Hong., Ford, Deidre (2000) Crisis Intervention as Common Practice.

Teoksessa Social Work Models, Methods, and Theories- A framework for practise. Russel

House Publishing: Lyme Regis, Dorset, Great Brittany.

Cullberg, Johan (1991) Tasapainon järkkyessä. Otava: Helsinki

Dalrymple, Jane., Burke, Beverley (2006) Anti-Oppressive Practice: Social Care and the

Law. 2. painos. Open university press: Maidenhead.

Dunder, Marja-Liisa., Metteri A. (toim.) 1998. Kuunnella vai puhua- näkökulmia

auttamiseen. Tampere: Tampereen mielenterveysseura ry.

Dyregrov, Atle (1992) Katastrofpsykologi. Lund. Studentlitteratur AB.

Dyregrov, Atle (2007) Sorg hos barn : en handledning för vuxna. Lund. Studentlitteratur

AB.

 89

Dyregrov, Atle (2010) Barn och trauma. Lund. Studentlitteratur AB.

Eräsaari, Risto (2002) Avoimen asiantuntijuuden analytiikka. Teoksessa Pirttilä, Erikson

(toim.) Asiantuntijuuden areenat. Jyväskylä: Korpijyvä, 21−38

Eskola, Jari. (1998) Eläytymismenetelmä tiedonhankintamenetelmänä; lyhyt oppimäärä.

Teoksessa Eskola, Jari. Eläytymismenetelmä sosiaalitutkimuksen

tiedonhankintamenetelmänä. Väitöskirja: Yliopisto: Tampere. 59 – 88.

Eskola, Jari., Suoranta, Juha (1998a) Tarinoita ja taulukoita tarinoista – esimerkki

eläytymismenetelmän analysoinnista. Teoksessa Eskola, Jari. Eläytymismenetelmä

sosiaalitutkimuksen tiedonhankintamenetelmänä. Väitöskirja: Yliopisto: Tampere. 127–

145.

Eskola, Jari., Suoranta, Juha (1998b) Johdatus laadulliseen tutkimukseen. Vastapaino:

Tampere.

Eskola, Jari., Suoranta, Juha (2000) Johdatus laadulliseen tutkimukseen. Vastapaino:

Tampere.

Eskola, Jari., Wäljas, Minna (1998) Rotter ja role playing. Teoksessa Eskola, Jari.

Eläytymismenetelmä sosiaalitutkimuksen tiedonhankintamenetelmänä. Väitöskirja:

Yliopisto: Tampere. 219−255.

Eteläpelto, Anneli., Tynjälä, Päivi. (1999) Oppiminen ja asiantuntijuus. Työelämän ja

koulutuksen näkökulma. WSOY: Juva.

Fook, Jan (2002) Social Work. Critical theory and practice. Sage Publications: London.

Frarff, Elisabeth A., Ginnis, Katherine M., Ross, Abigail M. (2012) Family-based Crisis

Intervention with suicidal Adolecents in the Emergency Room: A Pilot Study. Social

Work; April. 2012; 57, 2. 133−141. ProQuest Central.

 90

Golan, Naomi (1978) Treatment in crisis interventions. The Free Press, A Division of

Macmillan Publishing Co., Inc: New York.

Granfelt, Riitta. (2005) Marginaalitarinat ammattikäytäntöjen kehittämisen aineksina.

Teoksessa Satka, Mirja., Karvinen-Niinikoski, Synnöve., Nylund, Marianne., Hoikkala,

Susanna. (Toim.) Sosiaalityön käytäntötutkimus. Palmenia: Helsinki.

Hammarlund, Claes-Otto (2010) Kriisikeskustelu. Kriisituki, jälkipuinti, stressin ja

konfliktien käsittely. 2. Painos. Författaren och Bokförlaget Natur och Kultur: Stockholm.

Harjajärvi, Minna., Kiikkala, Irma., Pirkola, Sami (2007). Puolitoistavuotta tsunamin

jälkeen. Aasian luonnonkatastrofin seuraamusten psykososiaalinen hoito Suomessa.

Stakes: Helsinki.

Heinonen, Hanna (2007) Kohti syvempää ymmärrystä sosiaalityöstä – Tutkiva ja arvioiva

työote sosiaalityöntekijöiden jäsentämänä. SOCCAn ja Heikki Waris – instituutin

julkaisusarja nro 16. Yliopistopaino: Helsinki

Hepworth, Dean H., Rooney, Ronald H., Larsen, Jo Ann (2001) Direct Social Work

Practice: theory and skills. Sixth edition. Wadsworth: United States.

Hynninen, Tuula., Upanne, Maila (2006) Akuutti kriisityö kunnissa. Nykytila ja

kehittämishaasteet. Raportteja 2/2006. Stakes: Helsinki.

Jaakkola, Raimo (1995) Työelämän ja koulutuksen käsitteistöä. Miten käsitteitä voitaisiin

jäsentää ammattitutkintojen kehittämiseksi? Teoksessa Turpeinen, Ritva (toim.):

Ammattitutkintojen ja näyttökokeiden teoreettisia perusteita. 113–127. Opetushallitus:

Helsinki.

Jokelan koulusurmat 7.11.2007. (2009) Tutkintalautakunnan raportti. Oikeusministeriö:

Helsinki.

Juhila, Kirsi (2006) Sosiaalityöntekijöinä ja asiakkaina. Sosiaalityön yhteiskunnalliset

tehtävät ja paikat. Vastapaino: Tampere.

 91

Juujärvi, Soile., Myyry, Liisa., Pesso, Kaija (2007) Eettinen herkkyys ammatillisessa

toiminnassa. Tammi: Helsinki.

Karvinen-Niinikoski, Synnöve. (2005) Sosiaalityön opetus, tutkimus ja kehittyvä

asiantuntijuus. Teoksessa Satka, Mirja., Karvinen-Niinikoski, Synnöve., Nylund,

Marianne., Hoikkala, Susanna. Sosiaalityön käytäntötutkimus. Gaudeamus/Palmenia:

Helsinki. 73–96.

Koskenalho, Marja (2013) Kertomuksia Espoon aikuissosiaalityön asiakkaiden arjesta.

Lisensiaattitutkimus. Jyväskylän yliopisto, yhteiskuntatieteellinen tiedekunta.

Krokfors, Ylva (2012) Näkemyksiä ja kokemuksia gerontologisesta sosiaalityöstä

sairaalassa. Teoksessa Strömberg-Jakka, Minna., Karttunen, Teija. (toim.) Sosiaalityön

haasteet. Tukea ammattilaisten arkeen. 174–193. PS-Kustannus: Juva.

Kuparinen, Riitta (2005). Ei meidän naapuriin: tapaustutkimus asukasyhteisön

suhtautumisesta kehitysvammaisten asuntolan rakentamiseen. Väitöskirja. Helsingin

yliopisto, valtiotieteellinen tiedekunta, yhteiskuntapolitiikan laitos, sosiaalityö: Helsinki.

Kääriäinen, Aino (2003) Lastensuojelun sosiaalityö asiakirjoina- dokumentoinnin ja

tiedonmuodostuksen dynamiikka. Väitöskirja. Helsingin yliopisto, valtiotieteellinen

tiedekunta, yhteiskuntapolitiikan laitos, sosiaalityö: Helsinki.

Kääriäinen, Aino (2005) Dokumentointi tiedonmuodostuksena. Teoksessa Satka, Mirja.,

Karvinen-Niinikoski, Synnöve., Nylund, Marianne., Hoikkala, Susanna. Sosiaalityön

käytäntötutkimus. Gaudeamus/Palmenia: Helsinki. 159–171.

Laine, Terhi (2006) Turvakotityön käytännöt: asiantuntijuus ja sukupuolen merkitykset.

Väitöskirja. Helsingin yliopisto, valtiotieteellinen tiedekunta, yhteiskuntapolitiikan laitos,

sosiaalityö: Helsinki.

Metsämuuronen, Jari. (2006) Tutkimuksen tekemisen perusteet ihmistieteissä. 4. laitos. 2.

painos. Helsinki: International Methelp.

 92

Mullaly, Robert. P. (1997) Structural social work. Ideology, theory and practice. Oxford

University Press, Toronto.

Mutka, Ulla (1998) Sosiaalityön neljäs käänne. Asiantuntijuuden mahdollisuudet vahvan

hyvinvointivaltion jälkeen. Jyväskylän yliopisto, Sophi.

Niemi, Petteri (2011) Minä itse ja sen määrääminen. Teoksessa Kotiranta, Tuija., Niemi,

Petteri & Haaki, Raili (toim.) Sosiaalisen toiminnan perusta. Gaudeamus: Helsinki,

169−197.

Niiranen-Linkama, Päivi (2005) Sosiaalinen transformaatio sosiaalialan asiantuntijuuden

diskurssissa. Väitöskirja. Jyväskylän yliopisto, kasvatustieteen tiedekunta: Jyväskylä.

Nurmi, Lasse (2006) Kriisi, pelko, pakokauhu. Edita: Helsinki.

Nowotny, Helga., Scott, Peter., Gibbons, Michael (2001) Rethinking Science: Knowledge

and the Public in an Age of Uncertainty. London: Polity Press.

Ollikainen, Teemu. (2009) Tuloksellinen kriisityö. Valtakunnallisen tutkimushankkeen

esittely ja tuloksellisen kriisikeskustyön periaatteet. Avustustoiminnan raportteja 22.

Raha-automaattiyhdistys: Helsinki.

Palosaari, Eija (2008) Lupa särkyä: kriisistä elämään. Edita: Helsinki.

Parton, Nigel (2004) Post-Theories for practice: Challenging the dogmas. Teoksessa

Davies, Linda & Leonard, Peter (toim.) Social work in a corporate era. Practice of power

and resistance. Aldershot: Ashgate, 31– 44.

Payne, Malcolm (1997) Modern social work theory. Second edition. Macmillan.

Houndmills, Basingstoke and Hampshire.

Payne, Malcolm (2005): Modern social work theory. Third edition. Palgrave MacMillan,

Wales.

 93

Peltomäki, Päivi., Harjumäki, Piia., Husman, Kaj (2002) Muuttuva auttamistyön

asiantuntijuus- kriisityön ja työterveyshuoltotoiminnan tarkastelua. Teoksessa Pirttilä,

Ilkka & Eriksson, Susan. (toim.) Asiantuntijoiden areenat. Jyväskylän yliopisto,

Yhteiskuntatieteiden ja filosofian laitos. 81–103.

Pohjola, Anneli (2007) Merkintöjä sosiaalityön asiantuntijuudesta.

Pohjola, Anneli (2011) Rakenteellisen sosiaalityön aika. Teoksessa Pohjola, Anneli.,

Särkelä, Riitta (toim.) Sosiaalisesti kestävä kehitys. Sosiaali- ja terveysturvan keskusliitto

ry: Helsinki, 207–224.

Pohjola, Anneli (2014) Rakenteellisen sosiaalityön paikannuksia. Teoksessa Pohjola,

Anneli., Laitinen, Merja. & Seppänen, Marjaana (toim.) Rakenteellinen sosiaalityö.

Sosiaalityön tutkimuksen vuosikirja 2014. UNIpress, 16–36.

Raunio, Kyösti. (2009) Positivismi ja teoria. Teoksessa Mäntysaari, Mikko., Pohjola,

Anneli., Pösö, Tarja. (toim.) Sosiaalityö ja teoria. 161−181. PS-Kustannus: Helsinki.

Rantanen, Teemu., Toikko, Timo (2006) Käytäntötutkimuksesta kansalaislähtöiseen

kehittämiseen. Janus 14 (4), 403−410.

Raunio, Kyösti (2000) Sosiaalityö murroksessa. Gaudeamus: Helsinki.

Rautajoki, Arto. (2009) Asiantuntijuutta vakuuttamassa. Opettajien työelämäsuhteen

asiantuntijuuspuhe sosiaalialan ammattikorkeakouluverkoston työelämäprojekteissa.

Väitöskirja. Lapin yliopisto. Yhteiskuntatieteiden tiedekunta: Rovaniemi.

Regehr, Cheryl (2011) Crisis Theory and Social Work Treatment. Teoksessa Francis J.

Turner (toim.) Social Work Treatment. Interlocking theoretical Approaches. Fifth Edition.

-Oxford Universtiy Press: New York.

 94

Rostila, Ilmari (2001) Sosiaalityön perusarvot ja eettiset periaatteet. Teoksessa Rostila,

Ilmari (toim.) Tavoitelähtöinen sosiaalityö : voimavarakeskeisen ongelmanratkaisun

perusteet Jyväskylän yliopisto: Jyväskylä, s. 23−34.

Rowlands, Allison (2007). Medical Social Work Practise and SARS in Singapore. Social

Work in Heath Care. 45:3, 57−83.

Ruishalme, Outi, Saaristo, Liisa (2007) Elämä satuttaa. Kriisit ja niistä selviytyminen.

Tammi: Helsinki.

Saari, Salli (2000) Kuin salama kirkkaalta taivaalta. Kriisit ja niistä selviytyminen. Otava:

Helsinki.

Saaristo, Kimmo (2000) Avoin asiantuntijuus. Ympäristökysymys ja monimuotoinen

ekspertiisi. Nykykulttuurin tutkimuskeskuksen julkaisuja 66. Jyväskylän yliopisto:

Jyväskylä.

Sarvimäki, Pirjo., Siltaniemi, Aki. (toim.). (2007) Sosiaalihuollon ammatillisen

henkilöstön tehtävärakennesuositus. Helsinki, 2007. Sosiaali- ja terveysministeriön

julkaisuja 2007: 14. Helsinki: Sosiaali- ja terveysministeriö.

Satka, Mirja (2011) Kvalitatiivinen arviointi ja sosiaalipalvelutyön vaikuttavuuden

osoittaminen. 1–6. Teoksessa: Granholm, Camilla, Juvonen, Tarja ja Jäppinen Maija.

Tutkiva sosiaalityö. Sosiaalityön paikka tieteessä ja yhteiskunnassa. Talentia-lehti:

Helsinki.

Saurama, Erja (2002) Vastoin vanhempien tahtoa. Helsingin yliopisto. Sosiaalityö,

Yhteiskuntapolitiikan laitos.

Sheppard, Michael (2006): Social Work and social exclusion. The idea of practice.

Ashgate, Cornwall.

 95

Shulman, Lawrence (1999) The Skills of Helping Individuals, Families, Groups and

Communities, 4. painos. Itasca, IL: Peacock.

Sipilä, Anita (2011) Sosiaalityön asiantuntijuuden ulottuvuudet. Tiedot, taidot ja etiikka

työntekijöiden näkökulmasta kunnallisessa sosiaalityössä. Väitöskirja. Itä-Suomen

yliopisto. Yhteiskuntatieteiden ja kauppatieteiden tiedekunta: Kuopio.

Sirkka, Katriina (2014) Sosiaalityön rakenteellinen asiantuntijuus. Teoksessa Pohjola,

Anneli., Laitinen, Merja., Seppänen, Marjaana (toim.) Rakenteellinen sosiaalityö.

Sosiaalityön tutkimuksen vuosikirja 2014. UNIPress: Kuopio. 118−135.

Sirviö, Kaarina., Mönkkönen, Kaarina., Hoffre´n, Tarja., Roine, Maija., Lappalainen, Jaana

(2011) Ennakoiva osaaminen- toimintaa ennen erityistä. Malli ennakoivan toiminnan

arviointiin ja kehittämiseen. Teoksessa: Ruuskanen, Petri T., Savolainen, Katri., Suonio,

Mari (toim.) Toivo Sosiaalisessa. Toivoa luova toimintakulttuuri sosiaalityössä. 118−146.

Unipress: Kuopio.

Sosiaalialan ammattilaisen eettiset ohjeet (2013) Sosiaalialan korkeakoulutettujen

ammattijärjestö Talentia ry: Helsinki.

Sosiaalihuoltolaki 1.4.2015. 15§

Torgusen, Barbara., Kosberg, Jordan (2008) Assisting Older Victims of Disasters: Roles

and Resposibilities for Social Workers. Journal of Gerontological Social Work. Vol. 47.

27−44.

Traumaattisten tilanteiden psykososiaalinen tuki ja palvelut. (2009) Opas kunnille ja

kuntayhtymille. Julkaisuja 2009: 16. Sosiaali- ja terveysministeriö: Helsinki.

Trevithick, Pamela. (2008) Revisiting the Knowledge Base of Social Work: A Framework

for Practice. The British Journal of Social Work, Volume 38, Number 6, September 2008.

pp. 1212−1237.

 96

Trevithick, Pamela. (2011) Social Work Skills and Knowldge. A Practice Handbook, 3.

painos. Maidenhead: Open University Press.

Tuomi, Jouni., Sarajärvi, Anneli (2009) Laadullinen tutkimus ja sisällönanalyysi. 6. painos.

Tammi: Helsinki.

Tuomi, Jouni., Sarajärvi, Anneli (2013) Laadullinen tutkimus ja sisällönanalyysi. 11.

painos. Tammi: Helsinki.

Vaininen, Satu (2011) Sosiaalityöntekijät sosiaalisen ammattilaisina.

Sosiaalityöntekijöiden ja yhteistyökumppaneiden käsitykset sosiaalitoimiston

sosiaalityöntekijöiden ammatillisesta toiminnasta 2000-luvun alussa. Väitöskirja.

Tampereen yliopisto. Yhteiskunta- ja kulttuuritieteiden yksikkö: Tampere.

Vainionpää, Maria (2013) Traumaattisen kriisin käsittely sosiaalityön arjessa. Kandidaatin

tutkielma: Yliopistokeskus Chydenius: Kokkola/ Yliopisto: Jyväskylä.

Ylinen, Satu (2008) Gerontologinen sosiaalityö. Tiedonmuodostus ja asiantuntijuus.

Yhteiskuntatieteellinen tiedekunta. Väitöskirja: Kuopion Yliopisto.

Sähköiset lähteet:

Helakorpi, Seppo (2005) Verkostot ja muuttuva asiantuntijuus. Ammattikorkeakoulujen

kehittäjäverkosto KeVer verkkolehti. 4/2005. Luettu 2.8.2015.

http://www.uasjournal.fi/index.php/kever/article/viewArticle/917

IFSW. International Federation Of Social Workers. Sosiaalityön kansainvälinen

määritelmä. Luettu 6.10.2014. http://ifsw.org/policies/definition-of-social-work

IFSW (2012) International Federation Of Social Workers. Statement of Ethical Principles.

Luettu 28.6.2015. http://ifsw.org/policies/statement-of-ethical-principles/

 97

Jokinen, Juha (2004) Kriisityön kehittäminen huostaanotossa. Kartoitusta ja

kehittämistarpeita. Sosiaalialan kehittämishanke. Lastensuojelun kehittämisohjelma.

Sosiaali- ja terveysministeriö.

Juhila, Kirsi (2004) Sosiaalityön vuorovaikutuksen tutkimus. Historiaa ja nykysyyntauksia.

Luettu 29.6.2015. http://www.sosiaalipoliittinenyhdistys.fi/janus/0204/artikkeli2_0204.pdf

Karjalainen, Pekka., Sarvimäki, Pirjo (toim.) (2005) Sosiaalityö hyvinvointipolitiikan

välineenä 2015- toimenpideohjelma. Sosiaali- ja terveysministeriön julkaisuja 2005: 13:

Helsinki. 28–34. Luettu 5.9.2015.

http://www.julkari.fi/bitstream/handle/10024/112717/julkaisuja_2005_13_sosiaalityo_201

5.pdf?sequence=1

Kirkon kriisipuhelin. Luettu 20.4.2015 ja 15.7.2015.

http://sakasti.evl.fi/sakasti.nsf/sp?open&cid=Content4B525D

Kuopion kaupunki. Kuopion sosiaalipäivystysyksikkö. Luettu 25.5.2014.

https://www.kuopio.fi/web/sosiaalipalvelut/sosiaalipaivystysyksikko

Käypä hoito. Suositukset. Traumaperäinen stressihäiriö. Julkaistu 17.12.2014. Luettu

4.8.2015. http://www.kaypahoito.fi/web/kh/suositukset/suositus?id=hoi50080

Lehtonen, Mikko (2011) Luettu 8.6.2014. http://www.uta.fi/yti/ytiluennot.html.

Melan, Teemu (2007) Rikostaistelua, sosiaalityötä, palvelua vai 'Ihan niinku normaalil

järjel ymmärrettävii asioita'? Diskurssianalyyttinen tarkastelu erään poliisilaitoksen

ammattikulttuuriin. Pro Gradu: Turun yliopisto

Miettinen, Tiina (2011) Sosiaalityöntekijöiden tekemä lastensuojelutyö poliisilaitoksilla.

Valtiotieteellinen tiedekunta Sosiaalityö. Pro gradu: Helsingin yliopisto

Opetushallitus. Varautuminen kriiseihin. Luettu 23.1.2015.

http://www.oph.fi/saadokset_jaohjeet/turvallisuus_ja_oppilashuolto/kriisitilanteisiin_varau

tuminen/varautuminen_kriiseihin

 98

Opetushallitus b. Psykososiaalisen tuen järjestäminen. Luettu 5.8.2015.

http://www.oph.fi/kriisiaineisto/psykososiaalisen_tuen_jarjestaminen/koulun_kriisiryhma

Oulun kaupunki. Oulun sosiaalipäivystys. Luettu 29.5. 2014.

http://www.ouka.fi/oulu/sosiaali-ja-perhepalvelut/sosiaalipaivystys

Psykososiaalinen tuki- ja palvelujärjestelmä. 26.3.2010. Duodecim. Terveyskirjasto. Luettu

23.1.2015.

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=onn00130&p_teos=onn&

p_selaus=

Saari, Salli., Hynninen, Tuula. (2010) Kuvaus Suomessa tehtävästä psykologisesta

auttamisesta akuuteissa kriiseissä ja traumaattisissa tilanteissa. Psykologia 45 (01). Luettu

10.9.2015.

Sadeoja, Anniina (2013) Sosiaalityö katastrofitilanteissa. Yhteiskunta- ja kulttuuritieteiden

yksikkö Sosiaalityö. Pro gradu: Tampereen Yliopisto.

Sosiaali- ja terveysministeriö. Sosiaalipäivystys auttaa kiireellisessä avuntarpeessa. Luettu

25.5.2014. http://www.stm.fi/sosiaali_ja_terveyspalvelut/sosiaalipalvelut/sosiaalipaivystys.

Sulonen, Kati., Alanne, Ari. (2000) Oppiva tietoyhteiskunta. Opetusmenetelmien ja

oppimiskäsitysten vertailua. Luettu 14.7.2015.

http://www.comlab.hut.fi/opetus/600/Suomeksi/Seminaari/harkat/alanne.htm#_Toc478843

582

Tampereen kaupunki. http://www.tampere.fi/perhejasosiaalipalvelut/paivystys.html. Luettu

29.5.2014.

Traumaterapiakeskus 2015. Luettu 25.7.2015. http://www.traumaterapiakeskus.com/18.

Valmiuslaki 29.12.2011/ 1552. Finlex. Luettu 29.5.2014.

http://www.finlex.fi/fi/laki/ajantasa/2011/20111552. 1

 99

Vanhanen, Emma (2012) Ihmettely tiedonmuodostuksen työkaluna. Teoksessa Raitakari,

Suvi., Valokivi, Heli. Tutkiva sosiaalityö. Sosiaalityön tutkimuksen luonne ja odotukset

tässä ajassa - käytännön ja tutkimuksen menetelmällinen rikkaus. Talentia-lehti ja

sosiaalityön tutkimuksen seura. Verkkojulkaisu. 36 – 38. Luettu 5.8.2015.

http://www.sosiaalityontutkimuksenseura.fi/Tutkiva%20sosiaalityo/tutkivasosiaalityo2012.

pdf

