
Eeva-Liisa Luomala

ASIAKKAAN KOKEMUS KUULLUKSI TULEMISESTA

Opinnäytetyö

CENTRIA AMMATTIKORKEAKOULU

Kokkola-Pietarsaaren yksikkö

Sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma

Toukokuu 2015

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö

Kokkolan-Pietarsaaren yk-

sikkö

Aika

Toukokuu 2015
Tekijä/tekijät

Eeva-Liisa Luomala

Koulutusohjelma

Sosiaali- ja terveysalan kehittämisen ja johtamisen koulutusohjelma

Työn nimi

ASIAKKAAN KOKEMUS KUULLUKSI TULEMISESTA

Työn ohjaaja

Yliopettaja, KT Pirjo Forss-Pennanen
Sivumäärä

47+4

Työelämäohjaaja

Rikosseuraamusesimies, FL Päivi Lahti, Rikosseuraamuslaitos, Kokkolan toimipaikka

Opinnäytetyön tarkoituksena oli kehittää malli Rikosseuraamuslaitoksen haastattelutilan-

teita ja asiakastapaamisia varten. Opinnäytetyön tavoitteena oli kehittää mallin avulla työ-

menetelmiä, jotta kuulluksi tulemisen tunne toteutuisi asiakastapaamisilla.

Motivoiva keskustelu on työmenetelmä, johon kaikki Rikosseuraamuslaitoksen työntekijät

on koulutettu. Mallin ovat kehittäneet Miller ja Rollnick. Motivoivan keskustelun koulutus

on edellytys rikosseuraamusalan ohjelma- ja asiakastyölle. Kehittämisprosessi toteutettiin

konstruktiivisena tutkimuksena. Aineisto kerättiin teemahaastatteluin haastattelemalla

kuutta Rikosseuraamuslaitoksen asiakasta. Aineisto analysoitiin aineistolähtöisellä sisäl-

lönanalyysillä.

Haastateltavien kokemusten mukaan asiakkaan kuulluksi tulemiseen vaikuttaa ensitapaa-

misesta saatu vaikutelma ja hyväksyvä, turvallinen ilmapiiri. Haastateltavien mukaan alku-

jännitystä olisi hyvä lieventää ”small talkilla”. Työntekijän tulee keskittyä asiakkaaseen

ilman häiriötekijöitä. Empaattisuus, rauhallisuus, kiireettömyys olivat asiakkaiden esille

nostamia asioita, joiden koettiin vaikuttavan kuulluksi tulemisen tunteeseen. Asiakkaan ja

työntekijän tasavertaisuus asiakastapaamisessa oli haastateltavien mielestä tärkeää. Samoin

vastavuoroisuus.

Työntekijän sanattoman viestinnän on oltava sopusoinnussa puhutun kielen kanssa. Asiak-

kaalle on tultava käsitys, että työntekijä tekee kaiken voitavansa ja tukee asiakasta tämän

päätöksissään. Mallin kehittämiskohteena ovat lausuntohaastattelut ja asiakastapaamiset

aina lyhytkestoisista asiakkuuksista vuosia kestäviin valvontasuhteisiin.

Asiasanat

Rikosseuraamuslaitos, motivoiva keskustelu, empaattisuus, luottamuksellisuus, rikoksen

uusimisriski

ABSTRACT

Unit

Kokkola-Pietarsaari
Date

May 2015

Author/s

Eeva-Liisa Luomala

Degree programme

Master of Social and Health Care

Name of thesis

THE EXPERIENCE OF CLIENT ABOUT BEING HEARD

Instructor

Principal lecturer, D.Ed. Pirjo Forss-Pennanen
Pages

47+4

Supervisor

Superior of criminal sanctions, L.Ph. Päivi Lahti, Criminal Sanctions Agency

The aim of this thesis was to develop working methods with a model so that client is able

to feel to be heard. The goal of this thesis was to develop a model for interview situations

and client meetings in Criminal Sanctions Agency.

Motivational interviewing is a working method on which every worker in Criminal Sanc-

tions Agency is educated. The method has been developed by Miller and Rollnick. Motiva-

tional interviewing is a basic education for workers in Criminal Sanctions Agency.

The developing process was implemented by constructive research. The data was collect-

ed by interviews of six clients The data was analyzed by deductive content analysis meth-

od.

According to the results many things affect the experience how client feels be heard. The

first meeting is very important and also approving atmosphere. The initial stress can be

relieved by “small talk”. A worker has to focus on a client without distructions. Empathy,

peace, unhurried atmosphere were the things that clients highlighted. The equality between

client and worker was very important by the research and also reciprocity. It is easier for

the client to tell about her matters that were earlier discussed, the client will have experi-

ence that the worker has listened to her. The body language has to be in harmony with

through words. The client has to realize that the worker will do everything that she is able

to and will support the client in her decisions.

The developing area of this model are statement interviews and client meetings from short-

term clienthoods to many years lasting control relationships.

Key words

Criminal Sanctions Agency, motivational interviewing, empathy, respect, the risk of recur-

rence of crime

TIIVISTELMÄ

ABSTRACT

SISÄLLYS

1 JOHDANTO 1

2 OPINNÄYTETYÖN TIETOPERUSTA 4

 2.1 Motivoiva keskustelu 4

 2.2 Motivoivan keskustelun ydinkohdat 5

3 OSAAMISEN JOHTAMINEN 9

4 RIKOSSEURAAMUSLAITOS (RISE) 12

 4.1 Rikosseuraamuslaitoksen strategia 2011–2020 12

 4.2 Valtakunnallisten ohjeiden kytkeytyminen kehitystehtävään 13

 4.3 Kansainvälisyys Rikosseuraamuslaitoksen työssä 13

5 YHTEENVETO KESKEISISTÄ KÄSITTEISTÄ 15

6 OPINNÄYTETYÖN PROSESSIN KUVAUS 16

 6.1 Aiheen valinta ja rajaus 16

 6.2 Haastateltavien valikoituminen 17

7 AINEISTO JA MENETELMÄT 18

 7.1 Kvalitatiivinen ja kvantitatiivinen tutkimus 19

 7.2 Haastattelut aineistonhankintamenetelmänä 20

8 OPINNÄYTETYÖN TAVOITE, TARKOITUS JA TEHTÄVÄ 23

9 AIKAISEMMAT TUTKIMUKSET 24

10 TUTKIMUKSEN LÄHTÖKOHDAT 26

 10.1 Eettiset ratkaisut ja ongelmat 26

 10.2 Opinnäytetyön luotettavuus 27

11 OPINNÄYTETYÖN TULOKSET JA JOHTOPÄÄTÖKSET 30

 11.1 Asiakastapaaminen, jossa asiakas kokee tulleensa kuulluksi 30

 11.2 Mikä asiakassuhteessa vahvistaa kuulluksi tulemisen tunnetta? 32

 11.3 Miten asiakkaan asiantuntemus omista asioistaan saadaan osaksi

 asiakassuhdetta? 34

12 ASIAKASTYÖN MALLIN KEHITTÄMINEN 38

13 POHDINTA 41

LÄHTEET 45

LIITTEET

1

1 JOHDANTO

Opinnäytetyöni aiheena on, mistä asiakkaalle syntyy kuulluksi tulemisen tunne. Ajatus

opinnäytetyön aiheesta nousi esille, kun osa asiakkaistani Rikosseuraamuslaitoksella on

tuonut esille seikan, että vaikka on käynyt läpi useita kuntoutuslaitoksia sekä saanut palve-

luja mielenterveys- ja päihdehoidossa, tulee kuulluksi vasta saatuaan tuomion rikoksesta ja

tultuaan Rikosseuraamuslaitoksen asiakkaaksi. Tästä lähtökohdasta aloin miettimään opin-

näytetyön tekemistä. Tarkoituksenani oli kehittää malli Rikosseuraamuslaitoksen haastatte-

lutilanteita ja asiakastapaamisia varten. Asia on oleellisen tärkeä myös sosiaali- ja terveys-

alalla. Asiakas ei tule autetuksi ilman kuulluksi tulemista. Aika, jolloin asiakas on Rikos-

seuraamuslaitoksen asiakkaana, on rajallinen. Etenkin tämän vuoksi on ensisijaisen tärke-

ää, että asiakas hyötyy asiakkuudesta ja tulee autetuksi. Työssä Rikosseuraamuslaitoksella

on tavoitteena, että asiakkaalla olisi asiakkuuden päättymisen jälkeen eväitä jatkaa itsenäi-

sesti rikoksetonta elämää. Tämä on tärkeää paitsi hänen itsensä kannalta myös koko yh-

teiskunnan näkökulmasta. Rikoksista koituu taloudellista vahinkoa tekohetkellä sekä sen

jälkeen kustannuksina oikeuslaitokselle, veronmaksajille, rikoksentekijälle itselleen ja hä-

nen lähipiirilleen. Välillisiä kustannuksia tulee vielä asiakkaan ja hänen lähipiirinsä käyt-

tämistä lastensuojelun, psykiatrian palvelujen, päihdehuollon, velkaneuvonnan, sosiaali-

toimiston, työ- ja elinkeinopalvelujen palvelujen tarpeista.

Kiinnostuin aiheesta, koska asiakkaan kuulluksi tuleminen on asiakastyön lähtökohta.

Luottamus asiakkaan ja työntekijän välillä perustuu asiakkaan kuulluksi tulemiseen. Kuul-

luksi tuleminen vahvistaa asiakkaan itsetuntoa. Kuulluksi tullessaan asiakas kokee olevan-

sa tärkeä ihminen arvokkaine mielipiteineen.

Lähtökohtana tutkimukselle oli aiheen tarpeellisuus Rikosseuraamuslaitokselle. Työ Ri-

kosseuraamuslaitoksella on pääasiassa yksilötyötä asiakkaan kanssa ja sisältää paljon haas-

tatteluja tai keskusteluja. Jotta asiakkuusaika osattaisiin hyödyntää mahdollisimman hyvin,

olisi työntekijän hyvä tietää, mitkä ovat olennaiset tekijät kuulluksi tulemisessa. Jos asia-

kasta on pystytty auttamaan rangaistusaikana, hän on saanut purkaa ajatuksiaan ja hänelle

on tullut tunne kuulluksi tulemisesta, jolloin sillä on vaikutuksia asiakkaan yhteiskuntaan

integroitumiseen, yhteiskunnan turvallisuuteen ja yksittäisen asiakkaan elämän mielekkyy-

teen. Onnistuneella asiakassuhteella voidaan vähentää yhteiskunnan kustannuksia päihde-,

mielenterveys- ja somaattisella terveydenhoitopuolella. Samoin vaikutukset ovat positiivi-

2

sia myös uusintarikosten kustannusten vähenemisenä kuten poliisin, oikeuslaitoksen ja

rikoksista uhreille koituvien kustannusten vähenemisenä.

Rikoksista aiheutuvat kustannukset on tiedostettu laajalti, mutta varojen ohjaaminen uusin-

tarikollisuuden ehkäisyyn on silti puutteellista. Valtion sopeuttamisohjelman mukaan Ri-

kosseuraamusalan tulee vähentää henkilökuntaa sekä toimia yhä pienemmällä budjetilla.

Rikoksista ja rangaistuksista tulevat kustannukset lisäävät kuitenkin menoja niin sosiaali-

ja terveysalalle kuin yhteiskunnan muillekin osa-alueille. Rikoksentekijä aiheuttaa menoja

ja palvelujen tarvetta laajalle lähipiirilleen. Lisäksi rikollisuus vaikuttaa yhteiskunnan tur-

vallisuuteen.

Kasvatus rikoksettomaan käyttäytymiseen alkaa jo lapsen kotona jatkuen päivähoidon ja

koulun kautta aikuisuuteen ja joissakin tapauksissa Rikosseuraamuslaitokselle. Moraali-

kasvatuksella tulisi olla tärkeä rooli alusta alkaen. Mikäli ongelma pääsee kehittymään

pitkälle eikä sitä havaita aiemmin tai käyttäytymisen ongelmiin ei puututa, on Rikosseu-

raamuslaitoksella tehtävä työ enää korjaavaa. Moraalikäsityksiä on vaikea muuttaa enää

aikuisiällä.

Kasvuympäristöstä löytyvinä rikollisuuden riskitekijöinä voidaan pitää perheeseen, kou-

luun, kaveripiiriin ja laajempaan yhteisöön liittyviä tekijöitä. Lapsuudessa itseen kohdistu-

nut väkivalta tai lapsen näkemä perhesuhdeväkivalta sekä laiminlyödyksi tuleminen vai-

kuttavat aikuisiän rikollisuuteen. (Rämö 2008, 18–19.)

Kaikenlainen kaltoinkohtelu lapsuudessa lisää tutkimuksen mukaan riskiä syrjäytymiseen,

päihteiden käyttöön ja edelleen rikolliseen käyttäytymiseen. Kaltoinkohtelu voi olla hoidon

laiminlyöntiä, psyykkistä ja/tai fyysistä väkivaltaa, seksuaalista hyväksikäyttöä ja koulu-

kiusaamista. Myös lapsena eri tavoin kaltoinkohdellut lapset ovat vanhempana syrjäyty-

misvaarassa ja siten heillä on suurempi riski ajautua rikoskierteeseen. He usein ajautuvat

käyttämään päihteitä ja se lisää omalta osaltaan rikoksiin syyllistymisen riskiä. (Cavén,

2003.)

Vangeilla lukihäiriöt ja erilaiset keskittymisen vaikeuksiin liittyvät diagnoosit ovat varsin

yleisiä. Lukihäiriöiden havaitseminen ja hoitaminen sekä erilaiset käytös- ja keskittymis-

häiriöt olisivat niin yksilön kuin myös yhteiskunnan kannalta edullisempaa hoitaa jo niiden

esiintulovaiheessa. Varhainen puuttuminen olisi edullisempaa niin lapselle itselleen kuin

koko yhteiskunnalle ja on tässäkin tilanteessa ensiarvoisen tärkeää.

3

Vangeista 25 %:lla arvioidaan olevan ADHD-tausta. Dysleksiaa on katsottu olevan noin 33

%:lla vangeista sekä vaikeuksia lukemisen tai kirjoittamisen alueilla esiintyy tätäkin ylei-

semmin. Matemaattiset ongelmat ovat vankien keskuudessa myös yleisempiä kuin muun

väestön keskuudessa. Niin kognitiiviset kuin emotionaalisetkin vaikeudet ovat syrjäytymi-

sen ja kriminalisoitumisen kiistattomia taustatekijöitä. (Lauerma 2007.)

Ongelmista tulee sitä monimutkaisempia, mitä pitemmälle ne ehtivät kasautua. Onnistumi-

sen kokemukset lapsuudessa ovat jokaiselle tärkeitä. Mikäli kouluiässä tai sitä varhemmin

on tarkkaavaisuus- tai ylivilkkaushäiriöitä tai ongelmia lukemisen kanssa, jää oppimisesta

negatiivisia muistijälkiä lapselle. Monet asiakkaat kertovat muistavansa kouluvuodet ikä-

vänä aikana, jolloin ei positiivista palautetta tullut opettajalta eivätkä he kokeneet oppimi-

sen iloa. Jatkuvan negatiivisen palautteen vastaanottaminen lisää koulupoissaoloja ja sitä

myöten huonoja arvosanoja ja ehkä keskeytyneen koulutuksen. Murrosiässä tällainen nuori

hakeutuu seuraan, jossa saa positiivista palautetta kavereilta mm. tekemällä rikoksia tai

käyttämällä päihteitä. Positiivisen palautteen saaminen on ihmiselle tärkeää, ja hän hakeu-

tuu ryhmään, jossa on hyväksytty ja saa tukea. Asiakkaalla on usein varautunut asenne,

kun hän tulee Rikosseuraamuslaitoksen asiakkaaksi. Hänellä on valmiiksi muistikuva ne-

gatiivisesta palautteesta, mitä on tottunut saamaan auktoriteeteilta. Motivoivan keskustelun

menetelmä ja työntekijän keskittyminen asiakkaan kuulluksi tulemiseen on tällöin erityisen

tärkeää.

4

2 OPINNÄYTETYÖN TIETOPERUSTA

Opinnäytetyöni teoreettisen viitekehyksen pohjana on motivoivan keskustelun menetelmä.

Menetelmän ovat kehittäneet Miller ja Rollnick. Haastattelumenetelmää käytetään asiakas-

työssä rikosseuraamusalalla. Rikosseuraamuslaitoksen kaikki asiakastyötä tekevät ovat

käyneet motivoivan keskustelun koulutuksen.

2.1 Motivoiva keskustelu

Kaikilta Rikosseuraamuslaitoksen asiakastyötä tekeviltä työntekijöiltä edellytetään moti-

voivan keskustelun koulutusta. Se on pohjana, jotta pääsee esim. ohjelmakoulutuksiin. Mo-

tivoivassa keskustelussa keskeisenä pidetään dialogista ja asiakaskeskeistä vuorovaikutus-

tekniikkaa. (Miller & Rollnick 1991).

Keskeistä motivoivassa keskustelussa on ristiriidan eli ambivalenssin käsittely. Motivoivan

keskustelun henki on avoin eli siinä keskitytään ennemmin yhteistyöhön kuin ohjailuun,

kunnioitetaan asiakkaan autonomiaa ja itseohjautuvuutta, tuetaan asiakkaan kyvykkyyttä ja

osoitetaan aitoa kiinnostusta. Ohjaajalla ei ole keskustelussa autoritaarista roolia. Työnteki-

jä pyrkii herättämään ja vahvistamaan asiakkaan muutospuhetta ja sitoutumisen kieltä.

Työntekijän täytyy kyetä vastaamaan vastarintaan heijastamalla ja kunnioittamalla sitä.

Vastarintaa ei vahvisteta eikä vastusteta. (Miller & Rollnick 1992, 36–41.)

Motivoinnin ja kohtaamisen periaatteita ovat empatian ilmaiseminen: vältetään väittelyä ja

perustelujen esittämistä, tutkitaan vastarintaa, laajennetaan haastateltavan ilmaisemaa risti-

riitaa, tuetaan asiakkaan itseluottamusta ja uskoa oman toiminnan vaikutukseen. Siinä käy-

tetään heijastavaa kuuntelua (reflektoiva keskustelu). Motivoivan keskustelun lähtökohtana

on empatia ja hyväksyvyys, käytetään avoimia kysymyksiä, kehitetään ristiriitaa, vältetään

tulkintaa. Houkutellaan asiakas oivaltamaan ja tuetaan muutosoptimismia. (Miller & Roll-

nick 2013, 18–19.)

Motivoivan keskustelun alussa luodaan luottamuksellinen suhde asiakkaan ja työntekijän

välille. Motivaation kulmakiviä ovat kiinnostava tavoite, usko onnistumisen todennäköi-

syyteen ja lopputuloksesta saavutettu hyöty. Motivoivan keskustelun periaatteisiin kuuluu

asiakkaan leimaamattomuus, usko asiakkaan kyvykkyyteen itse arvioida oma tilansa, si-

säisten ristiriitojen tiedostaminen, tiedon kerääminen ongelmallisesta käyttäytymisestä ja

5

heijastavan kuuntelun periaate. Työntekijän tulee olla kohtelias, asiallinen ja ymmärtäväi-

nen. Yhteenvedolla on motivoivassa haastattelussa tärkeä merkitys. Yhteenvetojen yhdis-

tämisellä voi osoittaa asiakkaan ambivalenssia. Yhteenvetojen lomassa on tärkeää vahvis-

taa motivaatiota. Heijastava kuuntelu on ääneen lausuttuja asiakkaan toteamuksia. Se on

myös tapa tarkistaa, että työntekijä on ymmärtänyt asiakkaan sanoman oikein. Heijastava

kuuntelu pitää sisällään toistamisen, uudelleen muotoilun, voimistamisen ja tunteiden hei-

jastamisen. (Miller & Rollnick 2013, 66–69.)

2.2 Motivoivan keskustelun ydinkohdat

Ambivalenssin herättäminen on yksi motivoivan keskustelun kulmakivistä. Nykyään puhu-

taan usein motivoivasta keskustelusta eikä niinkään haastattelusta. Ambivalenssin herätte-

lyllä saadaan asiakas miettimiään toimintatapojaan ja niiden hyviä ja huonoja vaikutuksia

sekä sitä, mikä hänelle todellisuudessa merkitsee eniten ja mikä on tärkeintä.

Ambivalenssista puhuttaessa ihmisellä on samanaikaisesti monenlaisia ristiriitaisia tunteita

jotain tiettyä asiaa kohtaan. Ei ole kyse ongelman kieltämisestä, vaan tämä on vaihe, joka

kuuluu muutosprosessiin. Motivoivassa keskustelussa ambivalenssi on merkittävä asia.

Kun sen kanssa työskennellään, ollaan asian ytimessä. Asiakasta autetaan työstämään risti-

riitaisuutta, ettei hän jumittuisi siihen. Ihminen voi motivoivan keskustelun avulla päästä

ambivalenssin tilanteesta pois. (Väkeväinen 2001, 53.)

Useimmat ihmiset, jotka tavoittelevat muutosta elämäänsä, kokevat ambivalenssia. Tunne

on ristiriitaista kamppailua. Asiakas punnitsee nykyisen käyttäytymisen hyviä ja huonoja

puolia. Yleensä molempia löytyy. Merkitsevintä on se, mille asiakas laittaa suurimman

tunnearvon eli mikä merkitsee hänelle eniten. Ambivalenssi on ihmisen normaali tunnetila.

On ihmisiä, jotka eivät halua minkäänlaista muutosta elämäänsä. He ovat ehkä joskus yrit-

täneet, mutta epäonnistuneet. Heille muutoksen kehittävä ambivalenssi voi olla askel

eteenpäin. Tällaiset ristiriitaiset tunteet ovat hallinneet muutosta haluavia ihmisiä aikojen

alusta lähtien. Tämän vuoksi ihmiselle on täysin normaalia kuulla ei-toivotun käytöksen

hyvistä ja huonoista puolista sekä muutoksen hyvistä ja huonoista puolista. Ambivalenssia

voidaan kuvata komitealla pään sisällä, jossa kuullaan mielipiteitä tilanteesta puoleen ja

toiseen. Mikäli aletaan konfrontoida liian vahvasti asiakkaan kertomia epätoivotun käyttäy-

tymisen hyviä puolia, asiakas on vahvemmin puolustamassa epätoivottua käyttäytymistään

ja työntekijä on epäonnistunut keskustelussa. Motivoiva keskustelu on paljon enemmän

6

kuin joukko kysymyksiä. Motivoivassa keskustelussa asiakas kuulee ääneen sanomansa

asiat. Hän saa turvallisessa ympäristössä kertoa, mikä saa hänet käyttäytymään ei-

toivotulla tavalla ja joutuu punnitsemaan, kuinka tärkeää se itse asiassa hänelle on vai onko

muutos hänelle tärkeämpää. (Miller & Rollnick 2013, 157.)

On tärkeää uskoa haastateltavan kykyyn arvioida omaa tilannetta. Asiakkaan vastuuta pää-

tellä itse ongelman suuruus korostetaan. Työntekijä ei ole auktoriteetti eikä esimerkiksi

ongelmallisen päihteiden käytön arvioija. Asiakasta kohdellaan vastuuntuntoisena aikuise-

na, joka pystyy tekemään päätöksiä ja jolla on kykyä oikeaan lopputulokseen. Kun päätök-

senteko on asiakkaalla, hän näkee itsensä olevan vastuussa päihteiden käytöstä ja muutok-

sen toteuttamisesta. Haastattelun tuki ja ilmapiiri auttavat asiakasta tekemään päätöksen

muuttumisesta. (Väkeväinen 2001, 54.)

Motivoivan keskustelun ydin on siinä, millaisia haittoja yksilö kokee liittyvän elintapoihin-

sa. Asiakas päättää itse, kuinka suuri ongelma hänellä on ja mitä sille on tehtävä. Vastuu

on asiakkaalla. Ambivalenssia ajattelun ja käyttäytymisen välillä tehdään näkyväksi ja

kasvatetaan. Kun muutoshalu siirretään toimintaan, lisää se itsearvostusta ja asiakkaan

toimintakykyä. Motivaatio kasvaa edelleen sitä mukaa, kuin toiminta muuttuu. Vahvista-

minen lisää turvallisuuden tunnetta ja lujittaa asiakkaan itsetuntoa. Asiakkaan näkökulma

pidetään näkyvillä heijastavan kuuntelun avulla. Yhteenvedossa työntekijällä on tilaisuus

kerrata puhutut asiat ja vahvistaa ambivalenssin tunnetta. (Oksanen 2014, 71–73.)

Olennaisinta motivoivassa keskustelussa on hyväksyminen. Taitavalla kuuntelulla pyritään

ymmärtämään asiakkaan tunteita ja ajatuksia ilman tuomitsemista tai arvostelua. Hämmen-

nykselle tulee antaa aikaa eikä kiirehditä asioiden edelle. On tärkeää antaa selkeää pa-

lautetta asiakkaalle nykytilasta ja riskeistä. Muutoksen edellytys on asiakkaan saama tieto

siitä, missä hän on. Työntekijä tekee yhteenvetoja, ja asiakasta pyydetään itse arvioimaan

tilannettaan ja tekemään niiden pohjalta johtopäätöksiä. (Väkeväinen 2001, 55.)

Asiakkaan ja työntekijän välinen kohtaaminen voi olla kestoltaan lyhyt, mutta silti tehokas.

Toisinaan pitkä pohdinta ei tuota sen enempää edistymistä. Tavoitteena on, että asiakas

herätetään ajattelemaan siten, että jotakin keskusteluista jää mieleen. Huomio kiinnittyy

asioihin, joita ei aiemmin ole nähnyt. Ensin muuttuu ajattelu ja sen jälkeen havainnointi.

Sen jälkeen keskustelu alkaa vaikuttaa valintoihin ja sitten toimintaan. Puheeksi ottamisia

voi olla monenlaisia. Syyllistävässä tunnelmassa on aina riski, että energia kohdistuu ar-

vostelijaan eikä muutokseen. Ikävä keskustelu ja suoraan puhuminen eivät ole sama asia.

7

Toisen arvostelemisen riskinä on, ettei toista saa koskaan enää lähelle ja avautumaan. Peli

on muutoksen suhteen tuolloin menetetty. (Oksanen 2014, 179–183.)

Kahden vieraan ihmisen kohdatessa ovat ensimmäiset minuutit tärkeitä, ja silloin luodaan

määritelmiä tunnelman laadusta. Rauhallinen alku mahdollistaa molemmille tilaa hyvälle

alulle. Tämän vuoksi kannattaa paneutua keskusteluihin alkuhetkistä lähtien. Työntekijä

antaa asiakkaalle kuvan, että hän on vain asiakasta varten. Hän ei käytä tietokonetta, ei

kirjoita muistiinpanoja eikä kysele henkilötunnusta. Työntekijä ja asiakas istuvat kasvok-

kain. Huoneessa on kaksi ihmistä, jotka tarvitsevat toisiaan. Jos kohtaamisesta jää positii-

vinen tunnejälki, on asiakas myönteisempi tuleville muutosehdotuksille. Työntekijä joutuu

omalla olemuksellaan ja tavallaan toimia siten, että hän ansaitsee luvan siirtyä lähemmäs

asiakasta. Asiakkaan mielessä tapahtuu niin sanotusti näkymätöntä henkien tunnustelua.

Alkukeskustelu etenee asiakkaan ehdoilla. Tärkeintä on, että työntekijä kuuntelee tarkkaa-

vaisesti asiakastaan ja kysyy tarkentavia kysymyksiä sekä kehottaa tarvittaessa jatkamaan.

(Oksanen 2014, 93–95.)

Asiakkaan annetaan kertoa tilanteestaan suhteellisen vapaasti. Ensimmäisten minuuttien

aikana luodaan keskustelukulttuuri. Asiakkaalle tulee tunne, että hänellä on aikaa ja tilaa

puhua ajatuksensa ääneen. Ilmapiiri on turvallinen asiakkaan puhumiselle. Työntekijä ei

välittömästi korjaa asiakkaan puheita. Tämän voi tehdä myöhemmin, jos on tarvetta. Sekä

asiakas että työntekijä tarvitsevat rauhallisen alun keskusteluille. Mitä hauraampi asiakas

on, sitä selvemmin hän motivoituu ensin ihmiseen ja sen jälkeen asioihin. Ensimmäisten

minuuttien aikana syntyy mikrokosmos eli kahden ihmisen välinen kohtaaminen. Vasta

myöhemmin tähän yhteyteen tuodaan asiantuntijaroolit. Asiakkaan asiantuntemusta vah-

vistetaan tulittavissa olevilla eleillä ja äänensävyillä. Keskustelujen ilmapiiri on tärkeä.

Ilmapiirin lisäksi Oksanen (2014) korostaa positiivisuutta. Tämä luo edellytykset sille, että

asiakas pystyy etenemään johonkin tuntemattomaan mutta kuitenkin turvalliseen tulevai-

suuteen. Tavoitteellisuus keskusteluissa on tärkeää. Voidaan puhua terapeuttisesti vaikut-

tavista keskusteluista, kun ilmapiiri on hyvä ja keskusteluaiheet tärkeitä. Kun asiakas pys-

tyy jäsentämään omaa elämäänsä keskustelun avulla ja löytää itselleen lohtua, voidaan

ajatella, että tavoite on saavutettu. (Oksanen 2014, 96.)

8

Motivoivan keskustelun tukena käytetään usein Muutoksen pyörää. (Kuvio 1).

KUVIO 1. Muutoksen pyörä (Miller & Rollnick, 1991.)

Muutoksen pyörästä voi nähdä, että muutos ei ole koko ajan eteenpäin vievää. Retkahduk-

sen tai päätöksen jälkeen tulee usein tilanne, että muutoksen suhteen mennään taaksepäin.

Muutoksen prosessissa kuljetaan ympyrässä useamman kerran ennen kuin siitä päästään

lopullisesti pois. Muutoksen pyörällä voidaan kuvata mitä tahansa muutosta. Retkahdus

pyritään kokemaan oppimistilanteena eikä toivottamana epäonnistumisena. Muutoksen

pyörä on hyvä työväline kuvattaessa muutoksen prosessia asiakkaalle.

retkahdus harkinta

ylläpito päätös

 toiminta

ei tiedosta

ongelmaa

eikä muu-

toksen mah-

dollisuutta

pysyvä

poistu-

minen

9

3 OSAAMISEN JOHTAMINEN

Rikosseuraamuslaitoksen strategian 2011–2020 mukaan Rikosseuraamuslaitos kehittää

ydinosaamistaan järjestämällä toimintaa, joka vaikuttaa uusintarikollisuusriskiin ja vähen-

tää seuraamuksista koituvia haittoja. Rikosseuraamusten vaikuttavuutta koskevaa tutkimus-

ta vahvistetaan. Rikosseuraamuslaitoksen tehtävät ovat mielekkäitä, merkityksellisiä sekä

johtaminen ja toimintakulttuuri tukevat työhyvinvointia. Rikosseuraamuslaitos tukee uu-

sien toimintamallien luomista. Tehtävänkuvat sekä ammattitaidon ja uran kehittämismah-

dollisuudet ovat monipuolisia. Tavoitteena on, että henkilöstö kokee työnsä merkityksel-

liseksi. Työntekijöillä on yhteneväinen näkemys työn tavoitteista ja arvoista. (Rikosseu-

raamuslaitos 2011.)

Osaamista voidaan katsoa kolmesta eri näkökulmasta: 1) organisaation osaamisena, joka

kattaa niin yksilöiden kuin ryhmien osaamisen sekä organisaation ja sen osien tavan toi-

mia, 2) yksilön, ryhmän tai verkoston kykyinä, tietoina ja taitoina sekä 3) organisaatiokult-

tuurisena tekijänä. Tällöin tarkastellaan eri taitojen lisäksi yhteistyöhön, asenteeseen ja

motivaatioon kuuluvia tekijöitä. Yksilön osaamisen näkökulmasta puhutaan tällöin yksilön

ammattitaidosta, asiantuntijuudesta. Johtamisen tehtävänä on yhdistää nämä kaksi näkö-

kulmaa toisiaan tukeviksi. (Rissanen & Lammintakanen 2011, 250.)

Osaaminen jaetaan usein tietämykseen, kokemukseen ja kyvykkyyteen. Tietämys koostuu

koulutuksesta ja omaehtoisesta opiskelusta. Kokemus lisääntyy iän ja ajan myötä. Kyvyk-

kyys voidaan määritellä kykynä hyödyntää tietämystä ja kokemusta ongelmien ratkaisemi-

sessa. Toisinaan osaamisen määritelmässä puhutaan myös tahdon merkityksestä. Osaami-

sen hallinnan tulee liittyä läheisesti strategian laadintaan. (Karlöf & Lövingsson 2004,

177.)

Asiantuntijuus ja osaaminen liittyvät olennaisesti yhteen. Osaaminen ilmenee henkisenä tai

fyysisenä suorituksena, se voi liittyä teknologiaan tai sosiaalisiin suhteisiin, olla yhden

asian perinpohjaista hallintaa tai kykyä selvitä monenlaisista tilanteista. Osaamista voi

hankkia opiskelemalla tai käytännön työn kautta, tai se voi olla synnynnäistä lahjakkuutta.

Asiantuntijuuteen liittyy aina osaamista, joka on käsitettävissä ydinosaamiseksi. Jonkin

uuden luoja on aina henkilö, jossa yhdistyy uusien asioiden suunnittelu- ja toteuttamisky-

ky. Asiantuntijaksi voidaan määritellä henkilö, jolla on taito analysoida tilanne, tehdä joh-

topäätöksiä ja kehittää suunnitelma, jolla tilanne ratkaistaan. (Kotilehto 2001.)

10

Osaamisen johtamisella on tärkeä rooli julkishallinnon työyhteisöjen toiminnassa. Johta-

jien osaamattomuus näkyy pahimmillaan asiakkaiden palautteessa ja joskus hyvinkin no-

peasti. Se näkyy myös sidosryhmäkumppaneiden arvioinneissa ja työtyytyväisyyttä ilmai-

sevissa mittareissa. Tärkeää on erottaa yksilön osaaminen ja organisaation osaaminen. Yk-

sittäisellä työntekijällä saattaa olla monenlaisia taitoja, joista hän pystyy hyödyntämään

vain pientä osaa työssään. Nykyään arvostetaan enemmän monitaitoisuutta, mikä vie

eteenpäin työntekijän urakehitystä. Osaamisen johtaminen on julkishallinnon johtajien

merkittävä osaamisen osa-alue. Tehokkain osaamisen kehittämisen keinoista on yhdessä

oppiminen ja tiedon jakaminen organisaatiossa keskustellen. Tapoja jakaa tietoa on kehi-

tetty ja niitä on useita mentorointimalleista, työnohjauksellisista tavoista erilaisiin työyhtei-

sön sisäisiin valmennuksiin. Osaamista pystytään johtamaan ja siihen pitää olla valmiuksia.

Oppimisen kulmakiviä ovat kyseenalaistaminen ja uuden saavutetun tiedon kriittinen ref-

lektointi. (Virtanen & Stenvall 2010.)

Osaamisen kehittäminen voidaan nähdä tavoitteellisena toimintana niin yksikön kuin koko

lähiyhteisön näkökulmasta. Mikäli työtehtävään liitetty osaamisvaatimus ja työntekijän

ammatillinen osaaminen ovat tasapainossa, nousee ihmisen työtehtävien suorittamisesta

suurta työhyvinvointia. Uudistuminen ja muutosten aikaansaaminen liittyvät osaamisen

kiinteästi johtamiseen. Samalla kun opitaan uusia asioita ja toimintamalleja täytyy vanhois-

ta opetella pois. (Virtanen & Stenvall, 2010.)

Johtajan täytyy pystyä luomaan oppimista edistävä ilmapiiri. Esimiehellä on sellainen

asema työyhteisössä, että hänen on helpompi vaikuttaa oppimista kannustavaan ilmapiiriin

kuin muilla työyhteisön jäsenillä. Toinen oppimiseen kiinteästi liittyvä asia on myönteinen

ilmapiiri. Itsearvostusta tukevat salliva ympäristö sekä muilta saatu arvostus. Ihmisellä

täytyy olla riittävästi itseluottamusta, ja turvallisuuden tunnetta, jotta uuteen tarttuminen ja

aiempien rajojen ylittäminen onnistuisi. Myös esimies kohtaa tämän tosiasian. Esimiehen

tulisi tukea alaistensa itseluottamusta ja hänen on pohjattava olemassa olevaan tietämyk-

seen. Esimiehen tulisi rohkaista alaisiaan uusien taitojen käyttämiseen ja lisäksi luoda

mahdollisuuksia kehittyä tehtävissä. Esimiehen tulisi auttaa alaisia oppimaan kokemukses-

ta ja nostaa työntekijöiden taitavuutta esille. Oppimista tukevan esimiehen tunnistaa oppi-

vasta otteesta niin johtamisessa kuin käyttäytymisessäkin. Tämä tulee ilmi hänen suhtau-

tumisessaan itseensä ja muihin työyhteisössä. Parhaimmillaan osaamisen johtaminen on

johtajan ja alaisten välillä käytävää dialogia, jossa on turvallinen ilmapiiri, jossa uskalle-

taan asettua avoimeen suhteeseen, toisen kohtaamiseen ja itsensä paljastamiseen. Näin syn-

11

tyy aito moniäänisyys. Kiireinen työn rytmi ei tue yksilöiden arviointia oman toiminnan

kehittymisestä ja tuloksellisuudesta. Vastuu oppimisesta on aina ihmisellä itsellään, mutta

vastuu tämän tukemisesta on organisaatiolla. Esimiehen täytyy pitää mielessään, että hän

viestii omalla esimerkillään ammattitaidon kehittämisestään. (Viitala, 2004.)

Johdon tehtävänä on huolehtia työntekijöiden riittävästä koulutuksesta. Rikosseuraamuslai-

toksella tämä toteutuu mm. siten, että kaikki asiakastyötä tekevät käyvät Motivoivan kes-

kustelun koulutuksen. Johdon tehtävä ei saisi päättyä koulutuksen mahdollistamiseen, vaan

johdon tulisi kartoittaa ja pitää yllä ilmapiiriä, jossa työntekijät olisivat motivoituneita

käyttämään koulutuksessa opittuja asioita ja viemään ne käytännön tasolle. Asiakkaille

voisi toteuttaa kyselyn kuulluksi tulemisesta. Tällöin saataisiin selville, kuinka Motivoivan

keskustelun periaatteet käytännössä toteutuvat.

12

4 RIKOSSEURAAMUSLAITOS (RISE)

Rikosseuraamuslaitos pyrkii kaikessa toiminnassaan ihmisarvon kunnioittamiseen ja oi-

keudenmukaisuuteen. Rikosseuraamuslaitoksella tehtävän työn ohjaavana käsityksenä on

yksilön mahdollisuus muuttua ja kasvaa. Arvoihin sitoutuminen tarkoittaa Rikosseuraa-

muslaitoksella sitä, että yksilön perus- ja ihmisoikeuksia turvataan, tuomittuja kohdellaan

inhimillisesti, asiallisesti ja keskenään tasapuolisesti. Rikosseuraamuslaitoksella tehtävässä

työssä tulee toteutua kaiken kaikkiaan lainmukaisuus sekä oikeus ja kohtuus, täytäntöön-

pano tulee toteuttaa niin, että siinä tuetaan asiakkaan yksilöllistä kasvua ja kehitystä. Asi-

akkaan pyrkimystä rikoksettomaan elämään tuetaan kaikin mahdollisin keinoin. Rikosseu-

raamusalaitoksen toiminnan tehtävänä on taata omalta osaltaan yhteiskunnan turvallisuutta

ylläpitämällä laillista ja turvallista rangaistusten täytäntöönpanojärjestelmää sekä vaikuttaa

uusintarikollisuuden vähenemiseen ja rikollisuutta ylläpitävän syrjäytymiskehityksen pie-

nenemiseen. (Rikosseuraamuslaitos 2013.)

Rikosseuraamuslaitos eli RISE tekee yhdyskuntaseuraamustyötä sekä toimeenpanee van-

keusrangaistuksia. Työmuotona ovat yksilötyö asiakkaan kanssa, erilaiset muutokseen täh-

täävät ohjelmat ja verkostotyö asiakkaan ja tämän viranomaisten ja läheisten kanssa. (Ri-

kosseuraamuslaitos 2013.) Tämä opinnäytetyö on työelämälähtöinen. Mitä paremmin asia-

kas kokee tulleensa kuulluksi, sitä paremmin voimme työssämme tukea asiakasta ja ehkäis-

tä uusintarikollisuutta. Asiakkaan kuulluksi tuleminen on olennainen osa luottamuksellista

asiakassuhdetta ja vaikuttaa asiakassuhteen ”onnistumiseen” ja sitä kautta edelleen uusinta-

rikollisuuden ehkäisyyn eli Rikosseuraamuslaitoksen päätehtävään.

4.1 Rikosseuraamuslaitoksen strategia 2011–2020

Rikosseuraamuslaitoksen arvot ovat ihmisarvon kunnioittaminen, oikeudenmukaisuus,

usko ihmisen mahdollisuuksiin muuttua ja kasvaa. Arvoihin sitoutuminen merkitsee arvo-

jen näkymistä kaikessa toiminnassa ja näkyy suhtautumisessa työtovereihin, henkilöstöön

ja rikosseuraamusasiakkaisiin. Se on perusoikeuksien ja ihmisoikeuksien turvaamista, in-

himillistä, asiallista ja tasavertaista kohtelua, lainmukaisuuden toteutumista toiminnassa

sekä oikeuden ja kohtuuden noudattamista sekä täytäntöönpanon toteuttamista siten, että se

tukee tuomitun yksilöllistä kasvua ja kehitystä sekä hänen pyrkimystään rikoksettomaan

13

elämään. Lisäksi täytäntöönpano tulee toteuttaa siten, että se on turvallista yhteiskunnalle,

henkilöstölle ja asiakkaille. (Rikosseuraamuslaitos 2013.)

Rikosseuraamuslaitoksen strategia kytkeytyy olennaisesti tämän opinnäytetyön tutkimuk-

seen ja kehittämistehtävään. Asiakkaan kuulluksi tuleminen on Rikosseuraamuslaitoksella

tehtävän työn ydinasia, jolla pyritään uusintarikollisuuden ehkäisyyn ja yhteiskunnan tur-

vallisuuden lisäämiseen. Kuulluksi tuleminen on lähtökohta, josta voidaan lähteä etene-

mään myös kohti asiakkaan itselleen asettamia tavoitteita.

4.2 Valtakunnallisten ohjeiden kytkeytyminen kehitystehtävään

Asiakkaan kuulluksi tuleminen on yhteiskunnallisesti tärkeä aihe, koska työn tavoitteena

Rikosseuraamuslaitoksella on aina uusintarikollisuuden ehkäisy ja yhteiskunnan turvalli-

suuden lisääminen. Onnistunut asiakkaan ja työntekijän välinen suhde edesauttaa asiak-

kaan muutosprosessin etenemistä. Rikokset tulevat yhteiskunnalle kalliiksi sekä yksilön

kannalta katsottuna että laajemmalti koko yhteiskunnan mittakaavassa laskettuna. Asiak-

kuus Rikosseuraamuslaitoksella on parhaimmillaan asiakasta hyödyttävä. Rikoskierre lop-

puu tai pienenee, ja asiakkaasta tulee työssäkäyvä veronmaksaja.

Rikosseuraamuslaitoksen strategian mukaan järjestelmää on kehitettävä siten, että huomi-

oidaan tuottavuuden parantamisvaatimukset. Tietoyhteiskunnan kehittyminen ja teknologi-

an lisääntyminen avaavat rikosseuraamusalalla uusia mahdollisuuksia, kuten yhteisen asia-

kastietojärjestelmän vankiloiden ja yhdyskuntaseuraamustoimistojen käyttöön lähivuosina.

Valtakunnallisen strategian mukaan kumppanuuksia tulee hyödyntää enemmän ja verkos-

toitumista kuntien, kolmannen sektorin ja muiden toimijoiden kanssa tulee lisätä. (Rikos-

seuraamuslaitos 2013.)

4.3 Kansainvälisyys Rikosseuraamuslaitoksella

Oikeusministeriö osallistuu EU-säädösten valmisteluun sekä Euroopan unionin kehittämi-

seen vapauden, turvallisuuden ja oikeuden alueeksi. Oikeusministeriö on mukana Euroo-

pan neuvoston työssä kehittämässä yleiseurooppalaista oikeusjärjestystä demokratian ja

ihmisoikeuksien edistämiseksi. Monien kansainvälisten sopimusten mukaisena keskusvi-

ranomaisena oikeusministeriö huolehtii oikeusavun antamisesta muiden maiden viran-

omaisille niin siviili- kuin rikosasioissakin. Ministeriö on mukana eri maiden oikeusviran-

14

omaisten välisten yhteistyöverkostojen kehittämisessä. Oikeusministeriö tekee kansainvä-

listä oikeusyhteistyötä tukeakseen etenkin EU:n uusien jäsenten sekä muun muassa Venä-

jän ja Kiinan oikeusvaltiokehitystä. Oikeusministeriö koordinoi myös hallinnonalan asian-

tuntijoiden osallistumista kansainväliseen siviilikriisinhallintaan. (Oikeusministeriö, 2014.)

Ihmiset liikkuvat nykypäivänä enemmän kuin vuosia sitten. Tämä näkyy Rikosseuraamus-

laitoksella asiakaskunnan kansainvälistymisenä. Rikosseuraamuslaitoksen asiakkaina on

niin pakolaisia, maahanmuuttajia kuin väliaikaisesti maassa oleskelevia opiskelijoita tai

työssä käyviä toisen maan kansalaisia. Ulkomaalaissyntyisen asiakkaan kuulluksi tulemi-

sessa on vielä enemmän haasteita kuin suomalaissyntyisen asiakkaan kuulluksi tulemises-

sa. Sanallinen yhteisymmärrys ei aina toimi täydellisesti. Kulttuuriset erot tuovat oman

lisänsä asiakastilanteisiin. Moni asia, mikä on asiakkaan synnyinmaassa täysin hyväksyttyä

ja sallittua, voi olla lainvastaista Suomessa. Maahanmuuttajien ja etenkin pakolaisten ko-

kemat traumat, joiden vuoksi on ehkä joutunut pakenemaan synnyinmaastaan, heijastuvat

asiakkaan käyttäytymiseen vastaanottavassa maassa, kuten Suomessa. Työntekijän olisi

hyvä perehtyä asiakkaan synnyinmaan kulttuuriin ja viestintätapoihin ennen asiakkaan

käyntiä Rikosseuraamuslaitoksella.

15

5 YHTEENVETO KESKEISISTÄ KÄSITTEISTÄ

Rikosseuraamuslaitos on vankeusrangaistuksia täytäntöönpaneva oikeusministeriön alai-

nen virasto. Rikosseuraamuslaitos tekee arvioivaa ja rikoksen uusintariskiin vaikuttavaa

työtä. Rikosseuraamuslaitoksella tehtävä työ vaikuttaa yhteiskunnan turvallisuuteen. Ri-

koksen uusimisriskiä arvioidaan asiakkaan lausuntovaiheesta lähtien aina asiakkuuden

päättymiseen asti. Täytäntöönpanotyössä panostetaan riskitekijöihin ja työn painopiste on

uusintariskin vähentämisessä.

Motivoiva keskustelu on Rikosseuraamuslaitoksella käytettävä työmenetelmä. Motivoivan

keskustelun koulutus vaaditaan kaikilta Rikosseuraamuslaitoksen työntekijöiltä ennen kuin

voi siirtyä muihin alan koulutuksiin. Motivoivan keskustelun pääasioita voidaan katsoa

olevan leimaamattomuus ja itseluottamuksen tukeminen. Motivoivassa keskustelussa työn-

tekijä heijastaa asiakkaan puhetta reflektoiden. Motivoivan keskustelun avulla työstetään

asiakkaan ambivalenssia.

Tasavertaisuus ja yhdenvertainen kohtelu kuuluvat Rikosseuraamuslaitoksella tehtävän

työn kulmakiviin. Tasavertaisuus on Rikosseuraamuslaitoksen arvoissa ja ohjaa käytännön

työtä. Tasavertaisuuden täytyy todentua jo asiakkaan kohtaamisessa. Tapaamisilla pyritään

luottamukselliseen asiakassuhteeseen ja päämääränä on luottamuksellisuuden kehittyminen

ja vahvistuminen niin, että asiakas kokee tulleensa kuulluksi.

Osaamisen johtaminen tulisi toteuttaa siten, että tunnetaan strategiset valinnat ja niiden

toteutuminen asiakastyössä ja edistetään sekä asiakkaan, organisaation että yhteiskunnan

tavoitteita. Osaamisen johtamisella tulisi edistää henkilöstön oppimista ja kehittymistä

kohti parempaa asiakkaan kuulluksi tulemista.

16

6 OPINNÄYTETYÖN PROSESSIN KUVAUS

Opinnäytetyön aihe lähti etenemään mielessäni asiakastapaamisista, missä asiakkaat toivat

esille kuinka kuulluksi tuleminen toteutuu heidän kokemuksensa mukaan harvoin. Yksi

asiakas kertoi käyneensä useissa kuntoutuslaitoksissa sekä avohoidon puolella ja koki Ri-

kosseuraamuslaitoksella tulleensa ensimmäistä kertaa kuulluksi. Aloitin tutkimussuunni-

telman tekemisen maaliskuussa 2014. Tutkimusluvan sain toukokuussa 2014. Tämän jäl-

keen tein haastattelupohjan haastatteluja varten. Haastattelin kuutta asiakasta kesä-

heinäkuussa 2014. Kysymykset olivat suuntaa antavia ja haastattelut etenivät keskustelun

omaisesti kuten asiakastapaamiset yleensäkin. Pyrin tekemään haastattelutilanteesta rauhal-

lisen ja kiireettömän. Tämän mahdollisti kesäaika ja se, että haastateltava oli yleensä päi-

vän viimeinen asiakas. Puolet toimiston työntekijöistä oli vuosilomalla ja näin ollen asiak-

kaita kävi päivittäin vain muutama. Haastattelusta saatiin näillä keinoilla rauhallinen tilan-

ne, jossa asiakkaalla oli tilaisuus kertoa näkemyksiään kuulluksi tulemisesta ja niistä teki-

jöistä, jotka hänen kohdallaan siihen vaikuttivat. Haastatteluista saadun materiaalin kävin

läpi elokuuhun 2014 mennessä. Teoriaosuuden kirjoittamiseen paneuduin loppuvuodesta

2014. Opinnäytetyön tuloksista raportoin rikosseuraamusalan ammattilehteen Kontraan.

Opinnäytetyön tuloksista tulee olemaan hyötyä niin rikosseuraamus- kuin myös koko sosi-

aali- ja terveysalalla asiakastyötä tekeville. Tapaamiset asiakkaan kanssa ovat äärimmäisen

arvokkaita hetkiä. Sen vuoksi on tärkeää, että asiakas kokee tulevansa kuulluksi eikä tilan-

ne mene hänen kohdaltaan ohitse. Epäonnistuneet asiakastapaamiset vaikuttavat siihen,

miten asiakas luottaa jatkossa viranomaiseen.

6.1 Aiheen valinta ja rajaus

Aiheen valinta on tärkeä ja haasteellinen tehtävä. Sen vuoksi sitä täytyy pohtia perusteelli-

sesti. Johtoajatusta on aiheen ohella tärkeä, koska se ohjaa koko myöhempää työskentelyä.

Kun aihe valitaan tutulta alueelta, siihen viriää kiinnostus ja siitä halutaan lisää tietoa. Tä-

mä tuo omat etunsa tutkimuksen eteenpäin viemiseksi. Tutkimustyö tulee kiinnostavaksi,

kun aihe liittyy jokapäiväiseen ajatteluun ja elämään. Käsiteltävien teemojen täytyy olla

kiinnostavia ja sopivia tieteenalalle, mitä käsitellään. Opinnäytetyöllä tulisi olla yhteiskun-

nallista merkitystä. Aiheen tutkimisen tulisi opettaa jotain tutkijalle ja tietoa tulisi olla saa-

17

tavilla kirjallisessa muodossa. Aiheen tulisi olla sellainen, että tutkimus on mahdollista

toteuttaa käytännössä. Lisäksi tulisi huomioida, että aihe on sellainen, että tutkijan kyvyt ja

kokemus pääsevät esiin. Rajauksessa täytyy huomioida, mitä halutaan tietää tai mitä halu-

taan osoittaa. (Hirsjärvi, Remes & Sajavaara 2004, 60–66.)

Tämän opinnäytetyön aihe nousi asiakastyöstä. Kiinnostus lähteä tutkimaan asiakkaan

kuulluksi tulemista nousi asiakkaiden esille tuomasta ongelmasta. Kaikki asiakastyötä te-

kevät Rikosseuraamuslaitoksen virkamiehet ovat käyneet Motivoivan keskustelun koulu-

tuksen. Siitä huolimatta moni asiakas kokee, ettei ole tullut kuulluksi asiakastapaamisilla.

Asiakkaan kuulluksi tuleminen vaikuttaa asiakkaan muutosajatteluun ja sitä myöten rikok-

sen uusintariskiin ja hänen kiinnittymiseen yhteiskuntaan. Uusintarikollisuuden riskillä on

vaikutuksensa yhteiskunnan turvallisuuteen. Uusintarikollisuudella on suuret taloudelliset

seuraukset niin asiakkaalle itselleen, hänen lähipiirilleen ja koko yhteiskunnalle. Uusintari-

kollisuudesta on niin suoria kuin myös välillisiä vaikutuksia.

6.2 Haastateltavien valikoituminen

Haastattelin kuutta joko parhaillaan toimeenpanossa olevaa tai jo asiakkuutensa päättänyttä

asiakasta. Etukäteen täytyi olla selvillä asiakkaan kuulluksi tuleminen, jotta voitiin paneu-

tua tutkimuskysymyksiin ja siihen, mikä asiakastapaamisilla on vaikuttanut kuulluksi tu-

lemiseen. Kaikki haastateltavat olivat joko minun nykyisiä tai entisiä asiakkaitani. Haasta-

teltavista neljä oli miestä ja kaksi naista. Alun perin olin suunnitellut haastattelevani seit-

semää asiakasta, mutta haastatteluissa näkyi aineiston kyllääntyminen ja samoja asioita

alkoi näkyä vastauksissa, joten arvioin, että seitsemäs haastattelu ei olisi tuonut lisää tietoa

asiasta. Näin päädyin kuuteen haastatteluun. Haastatteluun osallistuminen oli täysin vapaa-

ehtoista, ja kysyttäessä yksi ilmoitti kieltäytyvänsä.

18

7 AINEISTO JA MENETELMÄT

Tutkimusote tässä opinnäytetyössä on kvalitatiivinen ja menetelmällinen valinta on kon-

struktiivinen. Opinnäytetyöni kehittämistehtävänä syntyy konkreettinen tuotos – uusi malli

asiakkaan kanssa työskentelyä varten. Konstruktiivisessa tutkimuksessa tavoitteena on

käytännön ongelman ratkaisu luomalla uusi konstruktio eli malli. On tärkeää sitoa muutos

aiempaan teoriaan. Sen vuoksi olen valinnut edellä kuvatun menetelmän. Aineisto tässä

opinnäytetyössä koostuu kuudesta haastattelusta. Haastattelin kuutta asiakasta, jotka ovat

aiemmin ilmaisseet tulleensa kuulluiksi. Haastattelussa pyrin syventämään asiaa, mikä on

saanut aikaan sen, että he ovat kokeneet tulleensa kuulluiksi. Haastattelu onkin yksi ylei-

simmistä aineistonkeruumenetelmistä, kun tehdään konstruktiivinen tutkimus (Ojasalo,

Moilanen & Ritalahti 2009, 65–67.)

KUVIO 2. Konstruktiivisen tutkimuksen prosessi (Ojasalo, Moilanen & Ritalahti 2009, 67)

Mielekkään ongelman etsiminen

Syvällisen teoreettisen ja käytän-

nöllisen tiedon hankinta tutki-

muksen ja kehittämisen kohteesta

Ratkaisujen laatiminen

Ratkaisun toimivuuden testaus ja

konstruktion oikeellisuuden

osoittaminen

Ratkaisussa käytettyjen teo-

riakytkentöjen näyttäminen ja

ratkaisun uutuusarvon osoittami-

nen

Ratkaisun soveltamisalueen laa-

juuden tarkastelu

19

7.1 Kvalitatiiivinen ja kvantitatiivinen tutkimus

Kvantitatiivisessa eli määrällisessä tutkimuksessa käytetään tilastollisia menetelmiä ja tar-

kastellaan muuttujien välisiä yhteyksiä. Tutkija pohtii, mitä tietoja on välttämätöntä kysyä.

Määrällisessä tutkimuksessa tutkittava joukko on usein suuri. Tutkimuksessa usein määri-

tellään perusjoukko tai otos, tehdään numeerista mittaamista ja käytetään tilastollisia me-

netelmiä. Kvantitatiivisessa tutkimuksessa pyritään olemaan objektiivisia ja tavoitellaan

yleispätevyyttä. Tutkijan ja tutkittavan välinen suhde on etäinen ja tutkimusasetelma on

strukturoitu. Kvantitatiivisen tutkimuksen luonne vahvistaa teoriaa. Tutkimuksen johtopää-

tökset perustuvat aina aikaisempiin tutkimuksiin. (Kankkunen & Vehviläinen-Julkunen

2013, 62.)

Keskeisintä kvantitatiivisessa tutkimuksessa on johtopäätökset, joita on tehty aiemmista

tutkimuksista. Lisäksi hypoteesien esittämät, aiemmat teoriat ja käsitteiden määrittely on

keskeisellä sijalla. Kvantitatiivisessa tutkimuksessa määritellään perusjoukko. Tutkimuk-

sen tulokset kuvataan usein prosenttitaulukoiden avulla ja tulosten merkitsevyys testataan

tilastollisesti. (Hirsjärvi, Remes & Sajavaara 2004, 131.)

Kvalitatiivisen tutkimuksen aineisto on yleensä pienempi kuin kvantitatiivisen tutkimuksen

aineisto. Aineistona voi olla esimerkiksi yksi tapaus tai haastattelu tai muutaman henkilön

haastattelu. Kvalitatiivisessa tutkimuksessa pyritään ymmärtämään tutkimuskohdetta. Kva-

litatiivisessa eli laadullisessa tutkimuksessa käytetään aineiston keruussa riittävyyteen,

kylläisyyteen viittaavaa saturaation käsitettä. Tällöin puhutaan aineiston kyllääntymisestä.

Aineistosta ei tehdä päätelmiä ajatellen yleistettävyyttä. Kun tutkitaan ilmiötä kyllin tar-

kasti, nähdään, mikä on merkittävää ja mikä toistuu tarkasteltaessa yleisemmällä tasolla.

(Hirsjärvi, Remes & Sajavaara 2004, 170–71.)

Kvantitatiivisen tutkimuksen tavoitteena on pyrkiä yleistettävyyteen, ennustettavuuteen ja

kausaaliselityksiin. Kvalitatiivinen tutkimus tavoittelee kontekstuaalisuutta, tulkinnan ja

toimijoiden näkökulmien ymmärtämistä. Kvantitatiivinen tutkimus tutkii käyttäytymistä ja

kvalitatiivinen merkityksiä. Kvantitatiivisen tutkimuksen todellisuutta pidetään objektiivi-

sena ja yhteneväisenä, kun taas kvalitatiivisen tutkimuksen ote on subjektiivinen. Kvantita-

tiivisen tutkimusotteen on sanottu etenevän yleisestä yksityiskohtaisempaan. Kvalitatiivi-

nen tutkimusote taas etenee yksityisestä yleiseen ja on kiinnostunut useasta yhtaikaisesta

tekijästä, joilla on merkitystä lopputulokseen. (Hirsjärvi & Hurme 2000, 22.)

20

Kvalitatiivisen tutkimuksen voidaan katsoa liittyvät uskomuksiin, asenteisiin ja käyttäyty-

misen muutoksiin. Kvalitatiivinen tutkimusote sopii aihealueeseen, johon halutaan uusi

näkökulma. Kvalitatiivisen tutkimuksen lähestymistapojen päämääränä on löytää aineistos-

ta toimintatapoja, samanlaisuuksia ja eroja. Kvalitatiivisessa tutkimuksessa ei ole tavoit-

teena yleistettävyys. Myöskään otos ei ole satunnainen, vaan harkinnanvarainen. Otos pyri-

tään kokoamaan henkilöistä, jotka edustavat tutkittavaa ilmiötä hyvin ja monipuolisesti.

Kvalitatiivisessa tutkimuksessa puhutaankin usein näytteestä otoksen sijaan. (Kankkunen

& Vehviläinen-Julkunen 2013, 66.)

Laadullisen tutkimuksen tavoitteena on löytää aineistosta samankaltaisuuksia ja eroavai-

suuksia. Tärkeimmät eettiset periaatteet ovat tiedonantajan vapaaehtoisuus, henkilöiden

tunnistamattomuus ja luottamuksellisuus. Tutkija ei saa tutkimuksellaan vahingoittaa tie-

donantajaa. Yksi tärkeä eettinen kysymys on, mikä rooli on tutkijalla suhteessa tiedonanta-

jiin. (Janhonen 2001, 21.)

Tässä opinnäytetyössä tutkimusote on kvalitatiivinen eli laadullinen. Edetään yksityisestä

yleiseen. Tässä opinnäytetyössä on tutkittu ihmisten kokemuksia, tulkintoja, käsityksiä ja

tutkittu motivaation kehittymistä sekä kuvattu ihmisten näkemyksiä kuulluksi tulemisesta.

7.2 Haastattelut aineistonhankintamenetelmänä

Haastattelu sopii hyvin tiedonkeruumenetelmäksi, koska sillä saadaan nopeasti kerättyä

tietoa asiakkaiden kokemuksista. Haastattelussa asiakkaalla on hyvä mahdollisuus tuoda

omat mielipiteensä ja kokemuksensa esille. Haastattelu on vuorovaikutusta ja osallistujien

välinen luottamus on tärkeää. (Hirsjärvi & Hurme 2000, 34.)

Koska haastattelin omia asiakkaitani, ei luottamuksen syntymistä tarvinnut luoda uudel-

leen. Tämän opinnäytetyön aineistonhankintamenetelmänä oli teemahaastattelu, jossa oli

avoimia teemoja, koska tällöin asiakas pystyi vapaasti kertomaan oman kokemuksensa.

Mikäli haastattelu olisi tehty strukturoidulla tai puolistrukturoidulla kaavakkeella, olisi

asiakkaalta voinut jäädä jotain oleellista sanomatta. Näin toimimalla saatu aineisto tulee

olemaan täysin asiakkaiden itsensä tuottama.

Teemahaastattelussa tiedetään haastateltavien kokeneen tietyn tilanteen. Tutkija on selvi-

tellyt ilmiön osia ja kokonaisuutta. Tätä kautta hän on päätynyt oletuksiin. Analyysin pe-

rusteella hän kehittää haastattelurungon. Lopulta haastattelu suunnataan haastateltavien

21

henkilöiden subjektiivisiin kokemuksiin ennalta analysoiduista tilanteista. Teemahaastatte-

lu on puolistrukturoitu menetelmä, koska teema-alue on kaikille sama. (Hirsjärvi & Hurme

2000, 47.)

Haastattelua koskevat tietyt säännöt kuten vaitiolovelvollisuus. Haastattelun on tapahdut-

tava yleisten käyttäytymissääntöjen mukaan. Haastattelija olettaa, että haastateltava nou-

dattaa sääntöjä, jotka koskevat yleistä vuorovaikutusta. Haastateltavan tulee antaa mahdol-

lisimman täydellisiä ja totuudenmukaisia vastauksia. Kyse on vuorovaikutustilanteesta,

jossa haastattelija on aloittanut tilanteen, ja on mahdollista saada tutkimuksen kannalta

merkityksellistä tietoa. Haastattelijan tulee tehdä informaation kulku helpoksi ja motivoida

haastateltavaa. Hänen täytyy huomioida haastateltavan erityislaatu. Haastattelijalta vaadi-

taan kielellistä joustavuutta ja taitoa ei-kielellisten keinojen käytössä ja tilanteen hallinnas-

sa. (Hirsjärvi & Hurme, 2000, 53, 68-69, 101.)

Haastattelu muistuttaa keskustelua enemmän kuin kysymys kysymykseltä etenevää tilan-

netta. Kuuntelutaidoilla on suurempi merkitys kuin kysymysten esittämisellä. Jos haastatte-

lija on taitava, hän näkee vastausten olennaisen merkityksen ja havaitsee uudet suunnat,

jotka haastateltavan vastaus avaa. Tilannetta ohjataan kysymyksillä. Haastateltava voi olla

herkkä ja varautunut, miten kysymys esitetään. Haastattelijan tulisi löytää oikea kielellisen

ilmaisun taso ja edetä vastaajan sanaston mukaisesti. Kysymykset esitetään siinä järjestyk-

sessä kuin se tuntuu luontevalta. Haastateltava saattaa aloittaa keskustelun jostain myö-

hemmin kysyttävästä asiasta. Tällöin haastattelijan on osattava hyödyntää tilanne oikein.

Tilanteen tulee edetä niin, että toimitaan tehtäväkeskeisesti ja pidetään tiedon hankinta

etusijalla. Haastattelijan tulee osoittaa luottamuksellisuutta. Hän ei saa kerto muiden haas-

tateltavien mielipiteitä, niin, että he ovat tunnistettavissa. Hänen tulee olla sekä osallistuva

että tutkiva henkilö. Haastattelijan tulee olla puolueeton. Hän ei saa hämmästellä eikä tuo-

da omia mielipiteitään esille. (Hirsjärvi & Hurme 2000, 102–103.)

Tämän opinnäytetyön aineistonkeruumenetelmänä teemahaastattelu oli tarkoituksenmukai-

sin. Strukturoiduilla kyselylomakkeilla ei olisi saatu tarvittavaa aineistoa. Kuten johdan-

nossa jo todettiin, Rikosseuraamuslaitoksen asiakkailla todetaan usein lukemisen ja kirjoit-

tamisen vaikeuksia sekä keskittymishäiriöitä. Tällöin haastattelu on toimivampi tapa saada

tietoa tutkimusta varten. Haastattelijana minulla oli mahdollisuus tehdä tarkentavia kom-

mentteja, mikäli oli tarpeellista selittää asiaa toisin sanamuodoin. Haastattelutilanteen täy-

tyi olla rauhallinen eikä häiriötekijöitä saanut esiintyä. Kysymyksiin siirryttiin ”alkuläm-

22

mittelyn” jälkeen. Toteutin näissä tutkimuksen haastatteluissa motivoivan keskustelun pe-

riaatteita, kuten muutoinkin asiakastyössä. Asiakkaalle annettiin riittävästi aikaa ja tilaa.

Haastattelussa edettiin heijastavalla kuuntelulla. Tilanteesta pyrittiin tekemään myönteinen

ja rauhallinen, luottamusta herättävä tilanne, jossa asiakas sai kertoa vapautuneesti sanotta-

vansa. Eli haastattelutilanteet olivat haastateltaville tuttu yhteistyön muoto.

Sisällönanalyysi tehtiin deduktiivisesti eli teorialähtöisesti. Aineiston analyysin luokittelu

perustuu aiempaan viitekehykseen, joka voi olla teoria eli tässä opinnäytetyössä Motivoiva

keskustelu. (Tuomi & Sarajärvi 2004, 116–117.)

23

8 OPINNÄYTETYÖN TAVOITE, TARKOITUS JA TEHTÄVÄ

Opinnäytetyön aihe on asiakkaan kuulluksi tuleminen. Tämän opinnäytetyön tarkoituksena

on kehittää malli Rikosseuraamuslaitoksen haastattelutilanteita ja asiakastapaamisia varten.

Opinnäytetyön tavoitteena on kehittää mallin avulla työmenetelmiä, jotta kuulluksi tulemi-

sen tunne toteutuisi asiakastapaamisilla. Saatuja tuloksia voidaan hyödyntää Rikosseuraa-

muslaitoksen ohjelmatyössä ja asiakastapaamisilla lausuntohaastatteluista aina pitkäkestoi-

seen valvontatyöhön saakka.

Opinnäytetyön tutkimuskysymyksiä ovat:

1. Minkälainen on sellainen asiakastapaaminen, jossa asiakas kokee tulleensa kuulluksi?

2. Mikä asiakassuhteessa vahvistaa kuulluksi tulemisen tunnetta?

3. Miten asiakakkaan asiantuntemus omista asioistaan saadaan osaksi asiakassuhdetta?

24

9 AIKAISEMMAT TUTKIMUKSET

Jauhiainen ja Kauppinen (2012) ovat tehneet pro gradu –tutkielman Dialogisuuden toteu-

tuminen ja asiakkaan äänen kuulluksi tuleminen masennuksen pariterapiassa. Hotarin

(2007) pro gradu -tutkielma kertoo nuoren kertomana kuulluksi tulemista lastensuojelussa.

Mäki (2013) on pro gradu -tutkielmassaan käsitellyt miesten kuulluksi tulemisen kokemus-

ta sosiaalityössä.

Laurea-ammattikorkeakoulussa on tehty opinnäytetyö aiheesta Desistanssi rikosseuraa-

musalan asiakkaiden näkökulmasta, ja siinä Salo ja Sjölund (2014) ovat selvittäneet, miten

valvontatyöllä on voitu tukea desistanssiprosessia eli rikollisuudesta irrottautumista. Opin-

näytetyössä tulleiden seikkojen perusteella asiakkaan ja valvojan välisen vuorovaikutuksen

tulee olla arvostavaa, aitoa ja luottamuksellista. Asiakkaan kiinnittymiseen ja sitoutumi-

seen vaikuttavat eniten valvojan ominaisuudet ja kohtaamisen laatu. Haastateltavat toivat

esille, että valvojalle voi purkaa kaikki sellaiset asiat, joita ei pysty epäammatillisille ihmi-

sille purkamaan. Haastateltavilla oli sellainen tunne, että valvoja ymmärtää, mistä asiakas

puhuu. Vuorovaikutuksen täytyy olla saumatonta ymmärrystä. Työntekijän kuuluisi kohda-

ta asiakas ihminen ihmiselle -periaatteella. Muutaman asiakkaan kohdalla huono kohtaa-

minen oli johtanut valvontasuhteen kariutumiseen. (Salo & Sjölund 2014, 66.)

Rikosseuraamuslaitoksen julkaisussa (Järvinen, 2007) kuvataan asiakkaan ja työntekijän

välistä ensimmäistä tapaamista merkittäväksi yhteistyösuhteen rakentumisen kannalta var-

sinkin silloin, kun asiakkaalla on taustalla kielteisiä kokemuksia työntekijän ja asiakkaan

välisestä vuorovaikutuksesta. Kohtaamisissa korostuu luottamuksen, rehellisyyden ja

avoimuuden merkitys. Luottamuksen merkitys vielä lisääntyy, kun sitä peilataan asiakkaal-

le tyypillistä viranomaisvastaisuutta vasten. Vaikka ensimmäinen tapaaminen on tärkeä, on

luottamus kuitenkin prosessi. Luottamus on ansaittava. Saavutetun luottamuksen myötä

työntekijä voi toimia myös sillanrakentajana muihin viranomaisiin päin. Vuorovaikutuksen

tulee olla vastavuoroista niin, että myös työntekijä on saavana osapuolena. Vastavuoroi-

suus liittyy luottamukseen, mikä on molemminpuolista. Se ei tarkoita sitä, ettei ilmenisi

erilaisuutta tai erimielisyyttä. Päinvastoin niiden katsotaan vahvistavan luottamuksen ra-

kentumista. Erimielisyydet kasvattavat näkemysten monipuolisuutta ja auttavat katsomaan

asioita eri näkökulmista. (Järvinen 2007, 3, 52–57.)

25

Lassila (2010) tähdentää pro gradu -tutkielmassaan vuorovaikutuksellisuuden tärkeyttä

muutokseen tähtäävässä sosiaalityössä. Dialogisuudella pyritään yhteisen ymmärryksen

kehittymiseen. Toimiva ja avoin vuorovaikutus ovat lähtökohta eteenpäinvievälle muutos-

työskentelylle. Vuorovaikutuksellisessa työskentelyssä tulisi pyrkiä dialogisuuteen ja mo-

niäänisyyteen eikä asiantuntijakeskeisyyteen. Asiakkaan tulisi kokea muutosprosessi yhtei-

senä projektina työntekijän kanssa. Muutosmotivaation kantavia asioita ovat ymmärryksen

ja kuulluksi tulemisen kokemukset. Asiakkaiden mukaan hyvä suhde työntekijän kanssa

rakentuu yhteisissä keskusteluissa, joissa molemmilla on tilaisuus kertoa avoimesti mielipi-

teensä ja keskustelu on vastavuoroista. Asiakas ei ole vain toiminnan kohde, vaan aktiivi-

nen osallistuja vuorovaikutuksellisessa prosessissa. (Lassila 2010, 33–36.)

Edellä mainitut tutkimukset ovat merkityksellisiä tämän opinnäytetyön kannalta siten, että

kaikissa korostetaan vuorovaikutuksen merkitystä, työntekijän persoonaa, luottamukselli-

suutta, avoimuutta ja rehellisyyttä. Useassa tutkimuksessa puhutaan vastavuoroisuudesta,

mikä tuli esille myös tämän opinnäytetyön haastateltavien vastauksista. Asiakas-

työntekijäsuhteen pysyvyys tulee esille myös edellä mainituissa tutkimuksissa kuin myös

tässä opinnäytetyössä.

26

10 TUTKIMUKSEN LÄHTÖKOHDAT

Rajasin tutkimuksen siihen, mistä asiakkaalle tulee kuulluksi tulemisen tunne. Tässä

opinnnäytetyössä ei tutkita, tuleeko asiakas kuulluksi. Tutkimuksesta saatavilla tuloksilla

voidaan asiakastyötä kehittää, ja näin asiakas hyötyy enemmän Rikosseuraamuslaitoksella

tehtävästä työstä. Tätä kautta voimme paremmin pureutua perustehtävään eli rikoksen uu-

sintariskin vähentämiseen ja vaikuttaa yhteiskunnan turvallisuuteen.

Tärkeä asia työn kannalta on myös se, että Motivoivan keskustelun hyvät käytännöt toteu-

tuisivat asiakastyössä. Rikosseuraamuslaitos panostaa koulutukseen koko maan laajuisesti,

ja olisi ensiarvoisen tärkeää, että siitä saataisiin toivottua hyötyä asiakastyöhön.

10.1 Eettiset ratkaisut ja ongelmat

Tutkimuslupa on saatu Rikosseuraamuslaitokselta. Lisäksi jokaiselta haastateltavalta asi-

akkaalta pyysin erikseen kirjallisesti luvan haastatteluun. Asiakkaiden nimiä ei tule ole-

maan missään esillä. Tutkija tunnistaa omien merkintöjen avulla haastateltavat. Suorissa

lainauksissa ei haastateltavien kommenteista ole mahdollista tunnistaa haastatteluun osal-

listujia. Haastateltavien kanssa ei keskustella toisten haastateltavien kommenteista.

Jo tutkimusaiheen valintaa voidaan pitää eettisenä ratkaisuna. Täytyy pohtia, kenen ehdoil-

la tutkimusaihe valitaan ja miksi tutkitaan. Täytyy myös selvittää, miten henkilöiden suos-

tumus hankitaan, mitä tietoa heille annetaan ja mitä riskejä liittyy heidän osallistumiseensa.

Näköalat siitä, mitä tulee tapahtumaan, paljastetaan haastateltaville, ja henkilön täytyy kye-

tä ymmärtämään tämä tieto ja sen merkitys. Suostumuksen täytyy olla täysin vapaaehtois-

ta. Voi olla ongelmallista ratkaista, minkä verran tietoa tutkimuksesta tulee antaa. Humaani

ja kunnioittava kohtelu on huomioitava. Aineistoa kerättäessä on huomioitava anonyymiu-

den takaaminen, korvauskysymykset, luottamuksellisuus ja saatavan aineiston asianmukai-

nen tallentaminen. Tutkimustyössä tulee välttää epärehellisyyttä kaikissa osavaiheissa.

(Hirsjärvi, Remes & Sajavaara 2004, 26–27.)

Eettiset kysymykset kuuluvat tutkimuksen jokaiseen vaiheeseen, etenkin tutkimuksissa,

joissa aineisto kerätään haastattelemalla. Tutkimuksen tarkoitusta tarkastellaan myös siitä

näkökulmasta, miten sen voidaan katsoa parantavan tutkittavana olevan inhimillistä tilan-

netta. Tutkimussuunnitelmavaiheessa täytyy suunnitelman eettisenä sisältönä saada haasta-

27

teltavien suostumus, taata luottamuksellisuus ja pohtia tutkimuksesta koituvia seurauksia

haastateltaville. Eettisyys huomioidaan haastattelutilanteessa siten, että luottamuksellisuus

henkilöiden antamia tietoja kohtaan selvitetään ja huomioidaan. Samalla täytyy huomioida,

mitä haastattelutilanne voi aiheuttaa haastateltaville. Aineiston purkamisvaiheessa on myös

kyse luottamuksellisuudesta. On tärkeää, miten tarkasti kirjallinen litterointi vastaa haasta-

teltavien kertomaa. Eettiset kysymykset analysointivaiheessa tarkoittavat sitä, kuinka sy-

vällisesti ja kriittisesti haastattelut on mahdollista analysoida ja pystyvätkö haastateltavat

sanoa, miten heidän sanomisiaan on tulkittu. Tutkijalla on eettinen velvollisuus esittää tie-

toa, joka on niin varmaa kuin mahdollista. Raportoinnissa on huomioitava luottamukselli-

suus ja seuraukset, joita julkaistulla raportilla on sekä haastateltaville että heitä koskeville

ryhmille tai instituutioille. (Hirsjärvi & Hurme 2000, 20.)

Kaikki haastateltavat olivat joko nykyisiä tai entisiä asiakkaitani. Tämä seikka saattaa vai-

kuttaa haastatteluun sekä myönteisesti että kielteisesti. Toisaalta haastateltavien oli helppo

puhua, kertoa tilanteista ja asiakassuhteesta, koska tilanteet olivat minulle ennestään tuttu-

ja. Ymmärsimme toisiamme helposti. Haastattelijan ja haastateltavien kesken oli jo pitkään

ollut toimiva ja luottamuksellinen asiakassuhde. Toinen puoli asiasta on haastateltavan

kriittisyys kehitettäviä asioita kohtaan. Kysyin tutkimukseen asiakkaita vapaaehtoisuuden

pohjalta, ja yksi mahdollinen haastateltava kieltäytyi. Arvioin ennen haastatteluja, että saan

tietoa hyvin kuulluksi tulemisesta haastateltavilta. Viidennessä ja kuudennessa haastatte-

lussa ei näyttänyt enää tulevan mitään uutta esille, joten arvioin aineistoa tulleen riittävästi.

Olin tyytyväinen saamaani aineistoon.

10.2 Opinnäytetyön luotettavuus

Tutkimuksen luotettavuus on suoraan verrannollinen mittarin luotettavuuteen. Metsä-

muuronen (2006) luettelee luotettavuuskriteerejä, joista ensimmäisenä tutkimusprosessin

johdonmukaisuuden. Ilmiön, tutkimuksen aineiston hankintatavan, teoreettisen lähestymis-

tavan, analyysimenetelmän ja tutkimuksen raportointitavan välillä tulee olla yhteys. (Met-

sämuuronen 2006, 202–204.)

Tieto ja tulkittu materiaali ovat tutkimusalueessani yhteensopivia, eivätkä teorianmuodos-

tukseen ole vaikuttaneet satunnaiset tekijät. Tutkimusprosessin luotettavuus tarkoittaa sitä,

vastaavatko tutkimuksen käsitteellistäminen ja tutkijan tekemät tulkinnat tutkittavan käsi-

tyksiä. Laadullisella tutkimusmenetelmällä tehdyssä tutkimuksessa tutkimuksen toteutta-

28

mista ja tutkimuksen luotettavuutta ei voi pitää toisistaan erillisinä osioina. (Vilkka 2005,

158.)

Kaikkiin aineistoihin on suhtauduttava kriittisellä otteella ja punnittava niiden luotettavuut-

ta. Eri lähteiden tietojen tulisi olla vertailukelpoisia. Tietoja on yhdisteltävä, tulkittava ja

muokattava, jotta niiden antamat tiedot olisivat vertailtavissa. (Hirsjärvi, Remes & Saja-

vaara 2004, 178.)

Luotettavuus liittyy laadullisessa tutkimuksessa tutkijaan, aineiston laatuun ja analyysiin,

tulosten esittämiseen. Analysoinnissa korostuvat tutkijan kyvyt, arvostukset ja kyky oival-

taa asioita. Laadullisen tutkimuksen luotettavuutta arvioitaessa keskitytään tarkastelemaan

tutkimuksen totuusarvoa, sovellettavuutta, pysyvyyttä ja neutraaliutta. Sisällönanalyysin

yhtenä haasteena on, kuinka tutkija pystyy pelkistämään aineiston siten, että se kuvaa luo-

tettavasti ilmiötä, jota on tutkittu. Luotettavuuden kannalta tärkeää on, miten tutkija pystyy

osoittamaan yhteyden tutkimuksen tuloksen ja aineiston välillä. (Janhonen 2001, 36–37.)

Hyvissä laadullisissa tutkimuksissa pyritään yhdistämään tiheä aineiston kuvaus tieteelli-

seen kerrontaan. Tutkimuksessa tulee erottaa selvästi tutkittavien lähdetekstien oma sanan-

käyttötutkijan tulkitsevasta ja erittelevästä osuudesta. Tutkimusprosessissa täytyy tarkkailla

omaa menettelyään ja pohtia esimerkiksi haastattelujen kulkua sekä omaa osuuttaan niissä

ja miettiä omia tulkintoja sekä niiden perusteita. Tutkimustulosten esittely sekä pohdinta

ovat kvalitatiivisessa tutkimuksessa joustavia. Tutkimusta kirjoitettaessa on kerrottava,

miten tietoa on kerätty ja kuvattava analyysimenetelmä. (Hirsjärvi, Remes & Sajavaara

2004, 249–250.)

Haastatteluaineiston luotettavuus riippuu suurimmaksi osaksi sen laadusta. Luotettavuu-

desta ei voida puhua, jos kaikkia haastateltavia ei ole haastateltu, tallenteiden kuuluvuus on

huono tai litteroinnin alussa ja lopussa on eri säännöt tai luokittelu on sattumanvaraista.

(Hirsjärvi & Hurme 2000, 185.)

Tutkijan persoona on mukana tutkimuksessa, mutta hänen täytyy kuitenkin säilyttää neut-

raali ote löydöksiä kohtaan. Voidaan katsoa, että luotettavuus paranee, jos tutkimuksen

eteneminen raportoidaan ja lukijalle annetaan yksityiskohtainnen selvitys aineiston keruus-

ta ja sitä, mitä on tehty missäkin vaiheessa. (Willberg, 2009)

Tutkijan tulee kuvata tuloksia niin, että hän pystyy osoittamaan löydetyn ja luodun tiedon

eron. Tutkimustulokset tulee esittää niin, että lukija löytää, mitä lähestymistapoja ja meto-

29

deja tutkija on käyttänyt tehdessään johtopäätöksiä ja saanut esittämänsä tulokset. Ei pidä

unohtaa kielellistä selkeyttä. Lähdekriittisen pohdiskelun tulee ilmetä menetelmällisessä

osuudessa. Teoriaa tulee käyttää lähinnä analysoitavien tekstien ymmärtämisen vuoksi ja

jotta voidaan luoda syvällisempiä tulkintoja. Kriittisen pohdinnan tulee jatkua läpi koko

tutkimusprosessin. (Janhonen & Nikkonen 2001, 230–232.)

Kvalitatiivisen tutkimuksen yhtenä lähtökohtana on kuvata todellista ja moninaista elämää.

Tutkijan täytyy pyrkiä kuvaamaan tutkittavaa asiaa mahdollisimman kokonaisvaltaisesti.

Laadullisessa tutkimuksessa pyritään löytämään ja paljastamaan ennemmin kuin todenta-

maan jo olemassa olevia asioita. Kvalitatiivisessa tutkimuksessa ei niinkään käytetä mit-

tausvälineitä, vaan tutkijan omia havaintoja ja keskusteluja tutkittavien kanssa. (Hirsjärvi,

Remes & Sajavaara 2004, 152–155.)

Tämän tutkimuksen reliaabelius voitaisiin todeta esimerkiksi siten, että haastattelut olisi

tehty kahdesti ja saatu samanlaisia tuloksia tai siten, että kaksi arvioijaa olisi käynyt aineis-

toja läpi ja he olisivat päässeet samaan tulokseen. Validius taas tarkoittaa mittarin kykyä

mitata niitä asioita, joita on ollut tarkoitus mitata. Laadullisessa tutkimuksessa pääpaino on

henkilöiden ja tapahtumien kuvaaminen ja siinä, että kuvaus tilanteesta sopii yhteen tulkin-

tojen kanssa. Luotettavuutta lisää tutkijan selostus siitä, miten tutkimus on toteutettu. Tut-

kijan täytyy säilyttää tarkkuus koko tutkimuksen ajan, jotta tutkimusta voidaan pitää luotet-

tavana. (Hirsjärvi, Remes & Sajavaara 2004, 216.)

Tekemissäni haastatteluissa oli hyvä ilmapiiri ja asiakkaat kertoivat, että suostuivat mielel-

lään tutkimukseen. Yksi seitsemästä kysytystä kieltäytyi haastattelusta. Ainoa häiriötekijä

oli nauhoituksen ongelmallisuus, koska laite ei toiminut moitteettomasti. Kirjoitin kuiten-

kin kaikki asiat tarkasti ylös ja luin lopuksi asiakkaan esille tuomat asiat ja kysyin vielä

mahdollista täydennystä. Viisi haastattelua tein Rikosseuraamuslaitoksen toimistolla ja

yhden haastateltavan työpaikalla, jossa hän työskentelee yksin. Haastattelu oli yleensä ilta-

päivällä, jonka jälkeen ei ollut enää tulossa muita asiakkaita, ja näin saatiin kiireetön tilan-

ne.

Haastattelut litteroin tarkasti niin, ettei vastaajien henkilöllisyydestä jäänyt mihinkään

merkintöjä. Merkitsin vastaukset itselleni kirjain- ja numerotunnuksin, jotta tiesin, kenestä

haastateltavasta oli kyse. Kävin tulokset läpi deduktiivisella eli teorialähtöisellä sisäl-

lönanalyysillä. Vastaukset hävitän opinnäytetyön valmistuttua.

30

11 OPINNÄYTETYÖN TULOKSET JA JOHTOPÄÄTÖKSET

Haastateltavien esille tuomat asiat olivat monilta osin yhtäläisiä. Niitä ei ole aina käytän-

nön työssä helppo toteuttaa, mutta siihen täytyy aina pyrkiä. Epäonnistuneella haastattelul-

la voimme vahingoittaa asiakasta enemmän kuin auttaa. Huomioon otettavat asiat ovat

hienovaraisia, toisinaan henkilökemioista johtuvia, mutta eivät aina. Haastattelussa käytin

runkona kolmea kysymystä. Olen ryhmitellyt tulokset näiden kysymysten alle.

11.1 Asiakastapaaminen, jossa asiakas kokee tulleensa kuulluksi

Jännittävä tilanne täytyy aluksi saada ilmapiiriltään hyväksyväksi, avoimeksi, rennoksi ja

ennen kaikkea luottamukselliseksi. Yksi haastateltava toi esille kuinka sen, että kun ensiksi

puhutaan ”niitä näitä”, auttaa se asiakasta avautumaan. ”Small talk” vapauttaa tunnelmaa,

ja on helpompi puhua vaikeista asioista, jos niihin ei pureuduta heti. Katsekontaktin tär-

keydestä puhuivat kaikki haastateltavat. Rikosseuraamuslaitoksen asiakkaat eivät lähestul-

koon koskaan ota katsekontaktia, mutta työntekijän taholta se on tärkeää. Kiireettömyys oli

toinen seikka, minkä kaikki haastateltavat toivat esille. Asiakkaalla täytyy olla tunne, että

työntekijä kuuntelee, vaikka hänellä menisi kauan. Työntekijän ei tule hoputtaa ajatuksia,

ei puhua päälle eikä laittaa ”sanoja suuhun”. Työntekijä ei saa vilkuilla kelloa, ei selata

papereita tai naputella tietokonetta, vaan hänen tulee keskittyä täysillä asiakkaaseen ja olla

kiinnostunut siitä, mitä asiakas sanoo.

Katsekontaktin ja kiireettömyyden lisäksi haastateltavat puhuivat huumorin tärkeydestä.

Huumori vapauttaa ilmapiiriä. Huumorin laatu riippuu siitä, kuinka hyvin asiakkaan tuntee

eli onko kyseessä ensimmäinen tapaaminen vai onko asiakkuus jo entuudestaan tuttu.

Rikosseuraamuslaitoksen asiakkaat ovat monet herkkiä ja asiat ovat vaikeita. Yksi haasta-

teltava toi esille, kuinka hän on tarkka seuraamaan ja tulkitsemaan ihmisiä. Hän kertoi

huomaavansa jo alussa, onko ihminen tosissaan ja kuunteleeko työntekijä häntä. Hän kertoi

huomaavansa aika pian, jos työntekijä on ylimielinen. Elekieli on tärkeää. Asiakas kertoi

menevänsä lukkoon, jos huomaa, ettei toinen kuuntele tai ota tosissaan tai asettuu yläpuo-

lelle. Asiakas kertoi, ettei enää keskustele vaan vastaa vain pakolliset ”kyllä” tai ”ei” -

vastaukset. Luottamus ei sen jälkeen kehity. Alkutilanne on asiakkaan mukaan tärkeä. Sa-

moin toiset haastateltavat toivat esille alkuvaiheen tärkeyden. Asiakas kertoi itsetunnon

31

kohonneen, kun hän huomasi, että hän saa ajatuksiaan sanottua eikä tapaamisilla tarvitse

jännittää..

H 1: Se tuntu normaalilta eikä ollut niin virallista. Puhuttiin niitä näitä. Ajat-

telin, etten puhu mitään, mutta yllätyin, että puhetta tulikin ja oli helppo pu-

hua. Eikä se ollut semmosta moittimista eikä syyllistämistä. Ilmapiiri oli

avoin ja salliva. Sain puhua sitä, mitä ajattelin. Ilmapiiristä tuli semmoinen,

että uskalsi sanoa, mitä ajatteli. Huumoria oli mukana ja se kevensi välillä

ilmapiiriä. Olen aika herkkä ja asioista on vaikea puhua. Olen tarkka seuraa-

maan ja tulkitsemaan ihmisiä. Huomaan yleensä alussa, onko ihminen tosis-

saan ja kuunteleeko se mua ja senkin onko toinen ylimielinen. Elekieli on

tärkeää. Menen lukkoon, jos huomaan, ettei toinen kuuntele mua tai ota tosis-

saan tai asettuu mun yläpuolelle. Sitten en enää keskustele, vaan vastaan vaan

pakolliset kyllä tai ei. Luottamus ei sen jälkeen kehity. Aika paljon riippuu

alusta

H 2: Mää vaistosin sen turvallisuuden. Mä sain paljon apua ja tukea ja mua

kuunneltiin. Et mää olin kyllä niistä tapaamisista tyytyväinen ja olisin halun-

nut niitä lisääkin. Työntekijä osas tehdä oikeat kysymykset ja joka kerta oli

helpompi aina mennä seuraavaan ja seuraavaan kun koin, että mua halutaan

kuulla. Mää saan purkaa itteäni. Oli helpottunut olo aina sen jälkeen. Nää

henkilöt, joita tapasin, olivat henkilöt oikeilla paikoilla. Osasivat ottaa minut

semmosena, kun mää olin sinne tullut. On hirveän vaikea puhua kenenkään

kanssa vaan, vaikka on kuinka läheisiä ihmisiä. Kun on henkilö, joka on tätä

varten ja on luottamukselliset suhteet, on helppo puhua. Mä vaistosin sen ja

ymmärsin, että tässä on turvallista. Pystyin puhumaan, mitä sisällä pyöri, pa-

ha olo. Ei ollut jännitteitä, oli vapaa ja turvallinen olo. Rauhallisuus, kiireet-

tömyys, todella kuuntelet ja haluat auttaa. Tulee semmoinen olo, että työnte-

kijä on tosissaan. Luottamuksellista, avointa. On uskaltanut puhua.

H 3: Ilmapiiri rauhallinen, on aikaa puhua. Ensimmäiset minuutit on tärkeim-

piä luottamuksen rakentamisessa. Vastaanotto on tärkeä, ihmisen kohtaami-

nen. Joskus luottamus kehittyy myöhemmin, mutta mahdollisuus sen kehit-

tymiselle luodaan suhteen alussa. Tärkeää, että työntekijä ymmärtää toisen ti-

lanteen – läheiset ei yleensä ymmärrä.

H 4: Täällä mua on aina ymmärretty ja teillä on tieto siitä, minkälaisten ih-

misten kanssa mä oon tekemisissä (rikostaustaiset), kun sää tunnet niitä toi-

siakin niistä piireistä. Sä tiedät, mistä mun pitää nousta. Sä ymmärrät, mitä

tarkoittaa elää tämmösen paineen alla. Meidän suhde on kestänyt liki 10

vuotta. Se on tärkeää, että sä oot koko ajan ollut mun työntekijä. Eikä tilanne

ole koskaan rauhaton, et juokse ympäri huonetta, vaan se tilanne on tarkotettu

mua varten. Mä luotan suhun enemmän kuin keneenkään lähimpään ihmi-

seen, olet läheisempi kuin mun perheenjäsenet.

H 5:Vastaanotto on positiivista. On hyvä mieli lähteä kotiin, helppo puhua,

purkaa mieltä. En oo vastaavaa kokenut missään muualla, että ihmistä ym-

märretään näin. Aina on tunne, että välitetään. Sinä et tee vain työtä, sinä teet

enemmän. On saanu päästää kaikki ulos. Täällä saan olla oma itseni. Tuntuu,

että takki olis tyhjä, kuin olis lyöty lapiolla päähän. Ei oo enää tarvetta vää-

32

rällä lailla purkaa asioita. Niin kuin olis nollannu keskusmuistin. Tietyissä ti-

lanteissa vois olla kiusaantunut, mutta ei täällä.

H 6: Luottamuksellista, avointa. Oon uskaltanut avautua. Ollaan käsitelty

kaikkia asioita laajasti ja perusteellisesti. Oikein hyvältä tuntuu, että on saa-

nut avautua. Eikä oo tarvinnut pelätä, vaikka oon joutunut moittimaan lähei-

siä. Tärkeintä on ollut luottamuksellisuus, vuorovaikutuksellisuus. Sinun

kanssa on ollut helppo puhua, oot osannut johdattaa. Hyvä, että työntekijä

keskittyy koko ajan asiakkaaseen. Sää annat puhua. On aikaa. Luottamus

kasvaa.

Haastateltavien kommenteista nousseet asiat olen koonnut taulukkoon 1.

TAULUKKO 1. Asiakastapaaminen, jossa tuntee tulevansa kuulluksi

11.2 Mikä asiakassuhteessa vahvistaa kuulluksi tulemisen tunnetta?

Moni haastateltava korosti sitä, kuinka tärkeää oli, että työntekijä osasi kysyä oikeanlaisia

kysymyksiä, joista pääsi hyvin jatkamaan puhetta. Joka kerta oli aina helpompi kuin edel-

linen käynti. Asiakkaalle tuli sellainen olo, että kuullaan. Kun sai purkaa itseään, tuli hel-

pottunut olo. Asiakkailla oli sellainen olo, että heidät otettiin sellaisena vastaan, kuin he

Risen toimistolle tulivat. Haastateltavan mielestä on helppo puhua, kun on luottamukselli-

set suhteet. Asiakas kertoi vaistonneensa luottamuksen ja ymmärtäneensä, että tilanne oli

turvallinen. Oli ollut helppo sanoa, mitä sisällä pyörii, kertoa pahasta olostaan. Oli tärkeää,

Asiakastapaaminen, jossa tuntee tulevansa kuulluksi

-alkulämmittely

- "small talk"
-ensimmäisen
tapaamisen
tärkeys

-kiireettömyys
-keskittyminen
asiakkaaseen

-hyväksyvä

ilmapiiri

-empaattisuus

-rentous

-turvallisuuden
tunne

-pysyvyys

33

ettei ollut mitään jännitteitä, heillä oli vapaa ja turvallinen olo. Katsekontakti lisää turvalli-

suuden tunnetta ja luottamusta. Asiakkaan mukaan luottamuksen huomaa pienistä asioista,

kuten siitä, miten työntekijä keskittyy asiakkaaseen

H:1: Itsetunto nousi, kun huomasi, että saa sanottua ajatuksia. Oli hyvä, että

oli joku, joka kuunteli, kun kotona ei ole ketään kuuntelijaa. Ajattelin ensin,

etten osaa puhua mitään, mutta yllätyin, kun puhetta alkoi tulemaan. Tuntui

tasavertaiselta työntekijän kanssa ja hän otti minut tosissaan. On tärkeää, ettei

työntekijä asetu asiakkaan yläpuolelle, vaan osapuolet ovat tasavertaisia.

H 2: Paikka oli oikea paikka, oltiin kahdestaan ja sai kertoa asioistaan. Mää

oon tosi tyytyväinen ja olisin voinut jatkaa tulevaisuuteen asti. Oli tunne, että

oon käynyt psykologilla. Kaikkia asioitahan mää olisin pitänyt sisällä, sain

pois ne sieltä. On hyvä mieli lähteä kotiin, helppo puhua, purkaa mieltä. En

oo vastaavaa kokenut missään muualla, että ihmistä ymmärretään näin. Aina

on tunne, että välitetään. Kyllä minä sanoisin näin, että ihminen, jonka kanssa

keskustelee, on kaikkein tärkein. Mä sain sen, mitä olin hakemassa. En tar-

vinnut mitään enempää.

H 3: Tärkeää, että asiakas otetaan tosissaan. On tärkeää, että työntekijä antaa

myös itsestään jotain eikä asiakas pelkästään.

H 4: Ei oo ollut mitään syytä muunnella asioita. Oon tottunut huumepiireissä

lukemaa ihmisiä tarkasti ja oon huomannut pienistä asioista, että meillä luot-

tamus toimii. Sä muistat asioita, mitä oon joskus kertonut – siitäkin huomaa,

että oot tosiaan kuunnellut. Ja ettet plaraa papereita, vaan kesityt täysillä mi-

nuun. Sä puhut suoraan on auttanut myös mua puhumaan suoraan. Se, että

mä valehtelisin, olis mulle itselle tappioks. Kun puhutaan asiat suoraan, se li-

sää luottamusta. Se, että mä sairastan masennusta ja on tärkeää, ettet esitä yl-

tiöpositiivista tai ylipirteää. Oot positiivinen, mutta normaalilla tavalla. Mulla

oli kerran yks toinen työntekijä yhdessä haastattelussa, mulla tuli tunne, että

mut jyrätään yli. Mulle ei ollut tilaa, en tullut kuulluksi. Sä puhut aina tasai-

sella äänellä tapahtu mitä hyvänsä. Oli kyse siitä, että oon mokannut ja sun

pitää keskeyttää mun yhdyskuntapalvelu tai sitten mä kerron jotain luotta-

muksellista tai sä tuut käymään palvelupaikalla, niin sun ääni on aina tasai-

nen. Siitä mä tiedän, että sä oot aina oma itsesi.

H 5: Sinä oot koko ajan kysellyt, että miten menee. Vaikka tuli retkahdus, et

ole tyrmännyt. Kehonkieli vahvistaa kuulluksi tulemista. Pysyvyys, että on

sama työntekijä. Ensimmäisen kerran sinun kanssa oon kokenut semmosta,

että aina oon saanut puhua. Sulla on sydän mukana työssä. Tuntuu, että pää-

see varmasti eteenpäin elämässään. Ei ole epätoivoa.

H 6: Avoimuus. Oon puhunut asiat niin kuin ne on. Se, että molemmat ovat

puhuneet henkilökohtaisia asioita. Siitä on syntynyt luottamus ja vuorovaiku-

tuksellisuus. Kaikesta näkee, että teet tätä sydämellä ja laitat itsesi likoon. Si-

nuun pystyy luottamaan.

34

Kuulluksi tulemisen vahvistumisessa luottamuksen ohella esiin nousi rehellisyyden merki-

tys. (TAULUKKO 2). On tärkeää puhua niin, kuinka asiat ovat. Asiakastilanteesta katoaa

aitous, mikäli työntekijä esittää muuta kuin on ja ajattelee. Haastateltavat kokivat rauhalli-

suuden erittäin tärkeänä ja sen, ettei ”katsota kelloa”. Työntekijän täytyy myös antaa jotain

itsestään. Sekin lisää asiakkaiden luottamusta, että työntekijä kertoo välillä jotain omia

kokemuksia. Vastaaja toi esille, kuinka työntekijän äänestä voi päätellä onko työntekijä

oma itsensä ja voiko häneen luottaa.

TAULUKKO 2. Kuulluksi tulemisen vahvistaminen

11.3 Miten asiakakkaan asiantuntemus omista asioistaan saadaan osaksi asiakassuh-

detta?

Haastateltavat toivat esille molemminpuolisen vastaanottavaisuuden tärkeyden. Haastatel-

tava kertoi, että puhetta alkaa tulemaan, kun työntekijä osaa ottaa sen ulos. Yksi haastatel-

tava toi esille, että läheiset eivät yleensä ymmärrä. Tämän vuoksi on tärkeää, että työnteki-

jä ymmärtää. Haastateltava piti tärkeänä, että annetaan puhua eikä ohiteta heti. Hän sanoi,

ettei sitten myöhemminkään halua puhua, jos on tullut ohitetuksi aiemmin. On tärkeää, että

työntekijästä näkee, että hän pitää asiakasta tärkeimpänä. Yksi vastaaja korosti kuinka tär-

keää on, että tiedetään minkälaisista lähtökohdista asiakkaat tulevat.

Kuulluksi tulemisen vahvistaminen

- katsekontakti
- kehon kieli sopusoinnussa
puhutun kanssa

- vastavuoroinen
vuorovaikutus

35

H 1: Työntekijän ei tule esittää asiantuntijan roolia. Ei tullut mitään neuvoja

eikä lytätty. Mulla oli jo toinen rangaistus, niin ajattelin, että tulee toruja.

Neuvojia aina riittää. Pistän aina hanttiin, kun toinen neuvoo, mutta nyt ei

tullut toruja eikä neuvoja, oli helppo puhua.

H 2: Ensimmäisellä kerralla jännitin aika paljon ja odotin, että siellä syylliste-

tään ja kaivetaan mokia. Koin positiivisena, että se oli tyhjentämistä ja puh-

distamista – haettiin hyvän olon tunnetta. Ne oli mun mielestä tukitunnetta.

Paljon on auttanut, enää harvoin tulee ikävät asiat mieleen.

H 3: Jos ohitetaan asiakkaan kertoma asia, ettei edes kerkiä puhua asiasta, ei

halua myöhemminkään mitään kertoa. Tärkeää, että asiakas otetaan tosissaan,

hänen puheitaan uskotaan. Tärkeää, että työntekijät tekisivät töitä asiakkaan

eteen eikä taloudellisessa mielessä. Asiakas on tärkein.

H 4: Se, että mun tilanne on otettu kokonaisvaltaisesti huomioon, kuten fyy-

siset jutut ja sitten myös psyykkiset, siitä tulee tunne, että mua on kuunneltu

ja mun asiantuntemus omista asioista on huomioitu.

H 5: Oon puhunut kaikki asiat, niistä tulee kokonaiskuva. Oon voinut olla re-

hellinen, ei oo tarvinnut keksiä tekosyitä. Monessa paikassa ei oteta ihmistä

huomioon, hienovaraisuus, joustavuus, yksilöllisyys. Kun saa ihmisen avau-

tumaan koo tilanne pitää olla semmonen positiivinen virta/energia. Ihmisestä

näkee, kun tekee työtä sydämellä ja hän nauttii siitä.

H 6: Jos mun sanomiset ohitetaan niin, etten ehdi edes puhua en sitten ota

enää asiaa esille. Asiakas on tärkein.

Vastaajat korostivat positiivisuuden ja välittämisen merkitystä (TAULUKKO 4.) Asiak-

kaat kokevat tärkeänä sen, että saavat tulla tapaamisiin omana itsenään. Motivoivan kes-

kustelun periaate tulee esille myös vastauksissa. Asiakkaan ja työntekijän yhteisymmärrys-

tä korostetaan vastauksissa. On tärkeää, että asiakas hakee yhteistä ratkaisua asioihin työn-

tekijän kanssa eikä työntekijä ole jakamassa neuvojaan, vaan tilanne on tasavertainen. Tu-

keminen kriisitilanteessa on tärkeää ja tapa, millä se tehdään, jää asiakkaan mieleen hel-

posti. Asiakkaat toivat esille, että asiakkaalle on suuri merkitys sillä, että työntekijä uskoo

häneen (TAULUKKO 3.) Työntekijän kehon kieli on tärkeää. Asiakkaan mukaan se vah-

vistaa kuulluksi tulemista. Pysyvyys on tärkeää. Asiakas kertoo joskus pelkäävänsä, mitä

tapahtuu, jos työntekijä vaihtuu. Vastaaja korostaa kokonaiskuvaa, hienovaraisuutta, jous-

tavuutta, yksilöllistä huomioon ottamista. Kun työntekijä puhuu suoraan, ei itsekään tarvit-

se kierrellä. Vastaaja kertoo oppineensa malttia Rikosseuraamuslaitoksen käynneillä ja

osaa toimia maltillisesti muuallakin. Vastaajan mukaan tapaamisessa pitää olla positiivista

virtaa tai energiaa.

36

Asiakas kertoi, ettei masentuneena saanut hoidettua asioitaan. Nyt näiden käyntien jälkeen

hän kykenee hoitamaan asioitaan. Asiakkaan mukaan työntekijästä näkee, tekeekö tämä

sydämellään työtä ja nauttii siitä. Vastauksissa tuli esille myös vuorovaikutuksen tärkeys.

Kaikki haastateltavat toivat esille alkutapaamisen tärkeyden. Siitä eteenpäin luottamus vain

syvenee, jos on lähdetty oikein liikkeelle. Rauhallisuus ja katsekontakti olivat kaikkien

haastateltavien vastauksissa. Samoin haastateltavat pitivät tärkeänä, ettei työntekijä vaihdu

välillä. Uuden kontaktin luomiseen menee monta käyntiä eikä päästä koko ajan etenemään.

Yhteinen tekijä vastauksissa oli sekä asiakkaan että työntekijän avautuminen. Asiakasta-

paamisen turvallinen ilmapiiri tulee esille lähes kaikissa vastauksissa. Käsiteltävät asiat

ovat yleensä arkaluontoisia, eikä niitä ole tuskin muualla puhuttu kenellekään. Asiakkaalla

täytyy olla täysi varmuus siitä, että asiat jäävät pelkästään työntekijän tietoon. Asiakkaalle

pitää tulla tunne, että työntekijä on tosissaan ja mukana täysillä.

TAULUKKO 3. Asiakkaan asiantuntijuus omasta elämästä osaksi asiakassuhdetta

Asiakkaan asiantuntijuus omasta elämästä osaksi asiakassuhdetta

- asiakkaan todesta
ottaminen

- asiakas on itsensä
asiantuntija

- kokonaisvaltainen
huomioon ottaminen

37

Olen taulukkoon 4 koonnut yhteen kaikkien haastateltavien esille tuomat asiat, joiden tulisi

toteutua kuulluksi tulemisessa (TAULUKKO 4.) Kaikki kuulluksi tulemiseen vaikuttavat

seikat ovat yhtä tärkeitä, ja sen vuoksi asiat on kuvattu taulukkoon niin, että kaikki liittyvät

toisiinsa.

TAULUKKO 4. Asiakkaan kuulluksi tuleminen

38

12 ASIAKASTYÖN MALLIN KEHITTÄMINEN

Ylemmän ammattikorkeakoulun opinnäytetyön yksi osa-alue johtamisen ja tutkimuksen

ohella on kehittäminen. Kun huomataan epäkohtia, täytyy löytää malli, jolla työtä kehite-

tään. Työn kehittäminen johtaa parempiin tuloksiin, joista hyötyy ennen kaikkea asiakas,

mutta parempien tulosten myötä kehittäminen vaikuttaa laajemmalle. Ensin työn kehittä-

minen vaikuttaa asiakkaan jälkeen työntekijän motivoituneempaan työotteeseen ja siten

koko rikosseuraamusalalle.

Johtamisen suuri haaste on, miten tutkimustieto, asiantuntijakokemus ja muutoksen ym-

märrys pystytään integroimaan siten, että parhaat mahdolliset toimenpiteet saadaan toteu-

tettua käytännön työssä. Johtajan rooli on keskeinen toiminnan kehittämisessä. Hän voi

vaikuttaa siihen, mihin kehittämistoimintaa aletaan kohdistaa, millä resursseilla ja miten

opitaan toisilta. Erilaiset työssä oppimisen menetelmät ovat nousseet yhä tärkeämmiksi

menetelmiksi osaamisen kehittämisessä. Osaamisen johtamisen kannalta katsottuna on

haasteellista, miten hiljainen tieto jaetaan organisaatiossa. Henkilöstö on voimavara, mutta

sen johtaminen on myös haaste organisaatiolle. (Rissanen & Lammintakanen 2011, 101–

104, 237, 251.)

Työn kehittämisessä voidaan hyödyntää jaettua asiantuntijuutta niin asiakkaan ja työnteki-

jän välillä kuin myös työyhteisön sisällä sekä työntekijöiden ja toiminnan ohjauksen kes-

ken. Kun omia toimintatapoja tarkastellaan kriittisesti, voidaan siirtyä tarkastelemaan työn-

tekijän ja organisaation toimintaa. Tutkimus on tärkeää ammattikäytäntöjen kehittämisen

vuoksi. (Järvinen 2007, 11–15.)

Opinnäytetyön keskeiset asiat ja niistä nousset tulokset sekä asiakastyön kehittämismallin

tiivistän artikkeliksi, jonka lähetän Rikosseuraamuslaitoksen ammattilehteen, Kontraan.

Mallia voi soveltaa sekä lausuntohaastatteluihin että kaikkiin muihinkin haastattelutilantei-

siin, joita Rikosseuraamuslaitoksella toteutetaan. Jotta asiakastyön kehittämismalli toteu-

tuisi kehitetyssä muodossa, olisi syytä järjestää koulutuksia asian pohjalta. Johdon tehtävä-

nä on johtaa osaamista ja sitä kautta varmistaa asiakastyöntekijöiden ammattitaidon kehit-

tyminen. Motivoivan keskustelun koulutus toteutuu nykyään valtakunnallisesti. Koulutuk-

sessa opittu menetelmä ei kuitenkaan käytännössä toteudu tarkoitetulla tavalla, koska asi-

akkaat ovat nostaneet esille tyytymättömyytensä kuulluksi tulemisesta. Pelkkä teoriatieto

Motivoivasta keskustelusta sekä harjoitukset koulutuksessa eivät riitä säilyttämään oikeaa

39

työotetta asiakastyössä. Kehittämäni asiakastyön malli olisi hyvä pohja Motivoivan kes-

kustelun täydennyskoulutukseen.

Olen kiteyttänyt alla olevaan taulukkoon asiakastyön kehittämismallin, jonka avulla voi-

daan kehittää asiakastyötä ja menetelmiä, jotta asiakkaan kuulluksi tuleminen toteutuisi

kattavammin(TAULUKKO 5.) Sekä johdon että työntekijöiden motivoituminen asiakas-

työn kehittämiseen mahdollistaisi mallin käyttöönoton ja lisäisi sen tarkoituksellisuutta ja

tavoitteen toteutumista. Mallin toteutuminen käytännön työssä vaikuttaisi uusintarikolli-

suuden ehkäisemiseen, mikä on yksi Rikosseuraamuslaitoksen työn tavoitteista.

TAULUKKO 5. Asiakastyön kehittämismalli.

Asiakastyöntekijä tulisi valita huolella, jotta työntekijän vaihtamiseen jouduttaisiin har-

voin. Ensitapaamiseen tulisi pyrkiä keskittymään suunnittelemalla se huolella ja pitämään

mielessä Motivoivan keskustelun periaatteet. Asiakastilanteesta tulisi pyrkiä tekemään niin

häiriötön ja rauhallinen kuin mahdollista. Keskustelussa tulisi synnyttää hyväksyvä, em-

paattinen ilmapiiri. Työntekijän tulisi pyrkiä keskittymään asiakkaaseen ja rajata omaa

mieltä häiritsevät ajatukset tapaamisen ajaksi pois mielestä. Katsekontakti ei ole mikään

uusi asia, kun yleensä puhutaan vuorovaikutustaidoista tai asiakastyöstä. Monesti se pääsee

kuitenkin unohtumaan jostain syystä. Asiakastyön kehittämismalliin kuuluu vielä vasta-

vuoroinen vuorovaikutus. Työntekijän tulee antaa jotain myös itsestään. Tällöin vuorovai-

kutuksesta tulee vastavuoroista ja asiakas-työntekijäsuhde saa uuden, vahvemman ja sy-

asiakastyönteki
jän valinta

ensitapaamisen
tärkeys

rauhallisuus

hyväksyvä
ilmapiiri

empaattisuus

keskittyminen
asiakkaaseen

vastavuoroinen
vuorovaikutus

tasavertaisuus

asiakasta "ei
ohiteta"

40

vemmän luottamuksellinen ulottuvuuden. Työntekijän ja asiakkaan tasavertainen suhde

kuuluu olennaisena osana kuulluksi tulemiseen. Viimeisenä taulukossa puhutaan siitä, että

asiakkaan puhetta ei saa ohittaa. Tämä saattaa kiireessä joskus unohtua. Eli kaikki saa al-

kunsa siitä, että on rauhallinen ympäristö ja ”oikea” henkilö asiakkaalle. Tapaamisessa,

jossa asiakas kokee tulevansa kuulluksi, ilmapiiri on hyväksyvä ja empaattinen. Työntekijä

keskittyy asiakkaaseen eikä häiriötekijöitä ole. Vuorovaikutus on vastavuoroista ja asiak-

kaan mielipiteitä kuunnellaan, kuullaan ja kunnioitetaan. Asiakkaan kuulluksi tulemisen

tunnetta vahvistaa se, että asiakkaan aiemmin esille tuotuihin asioihin palataan.

Haastateltavien esille tuomat asiat eivät ole mitään uusia tai vieraita sosiaali- ja terveysalal-

la työskenteleville. Kyse on perusasioista, miten ihmiset käyttäytyvät vuorovaikutustilan-

teissa ja toisten motivoimisessa. Esille tulleet asiat ovat sellaisia, mitä voi soveltaa missä

tahansa ihmissuhdetilanteissa eikä pelkästään rikosseuraamusalalla tai yleensä sosiaali- ja

terveydenhuollossa. Opinnäytetyön idea lähti alkujaan liikkeelle siitä, kun kuulin, etteivät

asiakkaat olleet useinkaan tulleet kuulluiksi ammattitaitoisista ja osaavista työntekijöistä

huolimatta. Kehittämääni asiakastyön mallia voi soveltaa ja käyttää laajasti eri toimialoilla.

41

13 POHDINTA

Tutkimuksen aihe sai alkunsa siitä, mitä kuulin asiakastapaamisilla. Useat asiakkaat ker-

toivat, miten he eivät olleet aiemmin tulleet kuulluiksi. Menetelmät sosiaali- ja terveysalal-

la asiakastapaamisilla ovat suurin piirtein samankaltaisia. Motivoivaa keskustelua käyte-

tään laajasti sosiaali- ja terveysalan kentällä. Kyse on ehkä jossain määrin persoonakysy-

mys. Toinen panostaa työhön enemmän ja lataa siihen suuremman panoksen kuin toinen.

Asiakas vaistoaa herkästi, onko työntekijä täysillä mukana. Toinen työntekijä saattaa pitää

työtehtäviä asiakasta tärkeämpinä. Toiselle työn sujuminen on tärkeämpää kuin asiakkaan

ongelmiin syvällisesti paneutuminen. Työn tekninen toteuttaminen ja työn tekniset ohjeet

saattavat joillakin työntekijöillä mennä asiakkaan kuulemisen ohi tärkeysjärjestyksessä.

Asiakkaat tulee kohdata yksilöinä ja omina persooninaan henkilökohtaisine ominaisuuksi-

neen. Kohtaamisessa tulee huomioida asiakkaan historia ja kokemukset, hänen odotuksen-

sa tulevasta työskentelystä sekä tavoitteensa jatkaa tai aloittaa rikokseton elämä. Asiakas-

työntekijä-suhteessa pätevät yleiset hyvän vuorovaikutuksen säännöt. Toista ihmistä ja

hänen mielipiteitään kunnioitetaan ja arvostetaan. Työntekijän kehon kielen tulee olla so-

pusoinnussa puhutun kielen kanssa. Asiakassuhteen edetessä, ja kun toista oppii tuntemaan

lähemmin, oppii myös toisen huumorintajun ja pystyy käyttämään huumoria työvälineenä.

Lähtökohtana tulisi olla aina se, että työntekijä asettaa itsensä asiakkaan asemaan ja kohte-

lee asiakasta kuin haluaisi itseään kohdeltavan. Työntekijältä vaaditaan joustavuutta. Saat-

taa olla, että joskus asiakas haluaa kertoa pahasta olostaan perjantai-iltapäivänä tai juuri,

kun työntekijä haluaisi jo lähteä lounaalle. Asiakas huomaa työntekijän joustavuuden ja

vastaa siihen samalla tavalla.

Asiakkaat toivat esille, kuinka paljon helpompaa on antaa jotain itsestään, jos työntekijäkin

kertoo jotain omista kokemuksistaan ja vaikeista asioistaan. Tämä saattaa olla joillekin

työntekijöille vaikeaa ja jopa pelottavaa. Jotkut työntekijät haluavat säilyttää jonkinlaisen

muurin asiakkaan ja itsensä välillä. Tämä saattaa olla läheisen ja avoimen asiakassuhteen

esteenä. Ammattitaitoinen ja ammatillinen työntekijä osaa rajata asiat, joita hän kertoo

itsestään asiakkaalle ja joista jättää kertomatta. Onnistuessaan asiakassuhteessa toteutuu

tasavertaisuus, turvallisuus, välitön ja mutkaton asiakkaan ja työntekijä välinen kanssa-

käyminen.

42

Rikosseuraamuslaitoksella kuin varmasti myös muissa sosiaali- ja terveysalan työkentillä

on runsaasti määräyksiä ja ohjeita työn teknisestä toteuttamisesta. Tässä saattaa piillä vaa-

ra, että asiakas ja hänen ongelmansa jäävät taka-alalle ja pääosan saa se, miltä asiakastyö

näyttää kirjattuna tiedostoissa ja suunnitelmissa. Usein asiakas ei ole edes tietoinen häntä

koskevista dokumenteista. Niissäkin on kuitenkin pääpaino asiakkaassa ja hänen ohjauk-

sessaan. Toki dokumenttien täytyy olla ajan tasalla ja riittävät, mutta ne eivät saa hallita

asiakastyötä eivätkä viedä aikaa luottamuksellisen asiakassuhteen rakentamiselta.

Mikäli asiakas ei koe olevansa luottamuksellisessa vuorovaikutuksessa työntekijän kanssa,

hän ei tuo ongelmiaan tai ahdistavia asioita esille. Joskus asiakkaan siirtyessä toiselle työn-

tekijälle saatetaan sanoa, että tällä asiakkaalla menee hyvin eikä hänellä ole suurempia

ongelmia. Mikäli uusi asiakas-työntekijäsuhde on toimiva, tullaan kuitenkin aika pian

huomaamaan, että asiakkaalla on ahdistavia asioita ja pahaa oloa, mitä hän ei ole saanut

aiemmin sanottua.

Asiakas harvoin myöskään kertoo tyytymättömyydestään työntekijää kohtaan. Yhteiskun-

nan varoja hukataan tällaisissa hyödyttömissä asiakas-työntekijäsuhteissa. Asiakas on jos-

kus harmitellut terapiakäyntejä, joissa ei ole pystynyt avautumaan, mutta ei ole uskaltanut

tuoda asiaa esille. Toisinaan puhutaan ”vaikeista asiakkaista”, joita on haasteellista kohdata

ja auttaa. Kollegani oli oivaltanut hienosti nämä asiakas-työntekijäsuhteen ongelmalliset

kohdat ja todennut, että joskus työntekijän ehkä täytyy ”katsoa peiliin” ja muuttaa lähes-

tymistyyliään, mikäli yhteistyö asiakkaan kanssa ei jostain syystä ala sujumaan. Onko kui-

tenkin niin, että puhuttaessa vaikeista asiakkaista työntekijän täytyy tarkastella omaa lähes-

tymistapaansa ja puhua ”asiakkaan kieltä”, jotta tasavertainen kohtaaminen toteutuisi?

Kunnioittamisen tulee olla molemmin puolista. Mikäli työntekijä on aidosti empaattinen,

kuunteleva, kohtaa aidosti asiakkaansa ja toimii yhdenvertaisesti kaikkien asiakkaiden

kanssa, hän saa kunnioitusta asiakkailta.

Asiakkaan kuulluksi tuleminen täytyy huomioida johtamisessa ja koulutuksessa. Pelkkä

Motivoivan keskustelun koulutus ei riitä. Johdon täytyy resursoida myös täydennyskoulu-

tuksiin ja seurantaan, miten teoria viedään käytäntöön esim. asiakaskyselyillä. Asiakkaan

kuulluksi tuleminen voidaan jossain määrin taata myös työntekijöiden rekrytointivaiheessa.

Hyvät vuorovaikutustaidot, kuten lähestyttävyys, empaattisuus, puheeksi ottamisen taito,

kuuntelemisen ja kuulemisen taidot täytyisi kartoittaa jo alalle hakeutuvien henkilöiden

työhönottotilanteissa. Edellä mainitut työntekijän ominaisuudet eivät ole itsestäänselvyyk-

43

siä edes sosiaali- ja terveysalalla työskentelevien joukossa. Osaamisen johtamisessa täytyy

huomioida, että työntekijöiden ammattitaito pysyy ajan tasalla ja sitä kehitetään. Johdon

täytyy huolehtia siitä, että työtä tehdään strategian viitoittamaa tietä pitkin. Rikosseuraa-

muslaitos on nimennyt arvot siellä tehtävälle työlle. Noita arvoja tulisi kaikkien työnteki-

jöiden kunnioittaa ja käyttää niitä ohjaamaan työn tekemistä.

Sosiaali-ja terveysalan tutkimus- ja kehittämisosaaminen kuuluu yhtenä ylemmän ammat-

tikorkeakoulututkinnon kompetensseihin. Olen oppinut arvioimaan tietoa kriittisesti ja

hahmottamaan kokonaisuuksia. Olen luonut kehittämälläni asiakastyön mallilla uutta käy-

täntöä kehittävää tietoa. Olen vahvistanut johtamistaitojani itseni johtamisen osalta opin-

näytetyöprosessin aikana. Viestintä- ja vuorovaikutusosaamisen osalta olen kehittynyt

kuuntelemaan toisia sekä asioiden kirjallisessa, suullisessa ja visuaalisessa esittämisessä

kohderyhmälle. Ymmärrys ryhmä- ja tiimityöskentelyn periaatteisiin on lisääntynyt ylem-

män ammattikorkeakoulun opinnoissa. Kehittämistoiminnan osaaminen on opintojeni

kompetenssien osalta kehittynyt siten, että olen oppinut hallitsemaan tutkimus- ja kehitys-

toiminnan menetelmiä. Organisaatio- ja yhteiskuntaosaamisen kompetenssin osalta tunnen

osaavani hyödyntää yhteiskunnallisen vaikuttamisen mahdollisuuksia. Minulla on val-

miuksia arvioida työyhteisön toimintaa sekä suunnitella, organisoida ja kehittää toimintaa

työelämän alati muuttuvissa tilanteissa. Olen opinnäytetyötä tehdessä hakenut tietoa myös

muissa maissa tehtävästä rikosseuraamusalan työstä. Osaan soveltaa rikosseuraamusalan

kansainvälistä tietoa ja osaamista. Minulle on syntynyt yleiskuva ammatillisen tehtäväalu-

een asemasta ja merkityksestä kansainvälisessä toimintaympäristössä. (Forss-Pennanen,

2014.)

Jatkotutkimushaasteena olisi mielenkiintoista tutkia muutaman vuoden kuluttua, onko mo-

tivoivan keskustelun kehittyminen ja toteuttaminen parantanut asiakkaan kokemusta kuul-

luksi tulemisesta. Toinen jatkotutkimushaaste olisi tutkia, miten uusi asiakastyön kehittä-

mismalli on otettu käyttöön Rikosseuraamuslaitoksella, ja miten se on vaikuttanut asiak-

kaan kuulluksi tulemiseen.

Opinnäytetyöprosessi on kehittänyt itseäni tiedonhankinnan ja itsensä johtamisen osalta.

Haasteellista on ollut pysyä ennalta laatimassani aikataulussa, kun eteen on tullut sellaisia

esteitä, joita jokaiselle voi jossain elämänsä tilanteessa tapahtua. Aihe on minulle henkilö-

kohtaisesti erittäin kiinnostava, ja sen vuoksi oli helppo uppoutua aiheen piiriin silloin, kun

siihen oli sopiva hetki. Opinnäytetyön työstäminen on ollut kaiken kaikkiaan vaativa pro-

44

sessi kokopäivätyön, perhe-elämän ja harrastusten yhteensovittamisen suhteen. Tämä työ

on vaatinut venymistä niin perheeltä kuin myös itseltänikin. Tuntuu palkitsevalta, että on

pystynyt luomaan jotain uutta ja on saanut olla kehittämässä omaa arvokkaaksi kokemaani

työtä. Tämä opinnäytetyö ei olisi valmistunut ilman perheen tukea. Opinnäytetyö on tietyl-

lä lailla luomisprosessi, eikä luomistyötä tekevä ihminen ole aina helppo kohdattava. Perhe

on kestänyt hyvin mukana ja ansaitsee kiitoksen kärsivällisyydestä, tilan antamisesta ja

kannustamisesta. Asiakkaat lähtivät mielellään mukaan tutkimukseen ja olivat otettuja sii-

tä, että saavat olla mukana mielenkiintoisessa tutkimuksessa. He kokivat syystäkin oman

panoksensa tärkeäksi ja arvokkaaksi. Siitä heille suurkiitos.

Opinnäytetyöprosessin loppuvaiheessa paneutuessani asiakkaan kokemukseen kuulluksi

tulemisesta tuli mieleeni seuraavanlainen runo, jossa mielestäni kiteytyy hyvin kahden

ihmisen välisen viestinnän ja vuorovaikutuksen ongelmallisuus.

”Mitä minä näen, kun Sinä vaikenet?

Mitä Sinä kuulet, kun minä puhun?”

45

LÄHTEET

Arvot ja strategia. Rikosseuraamuslaitos. 28.2.2014. Saatavissa:

http://www.rikosseuraamus.fi/fi/index/ajankohtaista/hankkeet.html. Luettu. 29.3.2014.

Cavén, M. 2003. Lasten kaltoinkohtelun eri muodot. Tutkimus vankien lapsuudessaan ko-

kemasta kaltoinkohtelusta. Turun yliopisto. Turku.

Forss-Pennanen, P. 2014. Sosiaali- ja terveysalan kompetenssit. Luentomsteriaali. Centria

ammattikorkeakoulu. Kokkolan-Pietarsaaren yksikkö.

Heinemann, A. Rise strategia. 2011. Saatavissa:

http://oiva.om.fi/asp/system/empty.asp?P=11866&VID=default&SID=627054059516926

&A=closeall&S=0&C=26088. Luettu 20.5.2014.

Hirsjärvi, S & Hurme, H. Tutkimushaastattelu. Teemahaastattelun teoria ja käytäntö. 2000.

Yliopistopaino. Helsinki.

Hirsjärvi, S. Remes, P & Sajavaara, P. 2004. Tutki ja kirjoita. 10. osinuudistettu laitos.

Tammi. Helsinki.

Hotari, K-E. 2007. Kuulluksi tuleminen lastensuojelussa nuorten kertomana. Sosiaalityön

pro gradu -tutkielma. Tampereen yliopisto. Sosiaalipolitiikan ja sosiaalityön laitos. Tampe-

re.

Janhonen, S. Laadulliset tutkimusmenetelmät hoitotieteessä. 2001. Toim. Nikkonen, M.

Werner Söderström Osakeyhtiö. Helsinki.

Jauhiainen, A. Kauppinen, H. 2012. Dialogisuuden toteutuminen ja asiakkaan äänen kuul-

luksi tuleminen masennuksen pariterapiassa. Jyväskylän yliopisto.

Järvinen, M-K. 2007. Asiakas-työntekijäsuhteen dialoginen arviointi kiminaalihuollossa.

2007. Rikosseuraamusvirasto. Rikosseuraamusviraston julkaisuja 1/2007. Sosiaalityön

ammatillinen lisensiaatintutkimus. Tampereen yliopiston sosiaalipolitiikan ja sosiaalityön

laitos, Marginalisaatiokysymysten sosialisaatio -erikoisala. Vammala.

Kankkunen, P. Vehviläinen-Julkunen, K. 2013. Tutkimus hoitotieteessä. SanomaPro. Hel-

sinki.

Kansainväliset ja EU-asiat. 2014.

http://oikeusministerio.fi/fi/index/toimintajatavoitteet/kansainvalisetjaeu-asiat.html. Luettu

29.3.2014

Karlöf, B. Lövingsson, F.H. 2004. Johtamisen näkökulmat. Peruskäsitteitä ja -malleja. Edi-

ta Publishing Oy. Helsinki.

Kotilehto, J. 2001. Arvojen, osaamisen ja johtajuuden murros. Mitä tulevaisuus puolustus-

voimien henkilöstöltä vaatii? Maanpuolustuskorkeakoulu. Johtamisen laitos. Helsinki.

Lassila, T. 2010. Vuorovaikutuksessa rakentuvat ongelmapuhe ja identiteetit. Tutkimus

rikosseuraamusalan asiakassuhteista toimintaohjelman aikana. Pro gradu -tutkielma. Itä-

Suomen yliopisto. Yhteiskuntatieteiden laitos.

Lauerma, H. 2007. Kuinka moni vanki on psyykkisesti terve? ADHD, dysleksia, ja

päihderiippuvuus syrjäytymisen taustalla. Duodecim 2007;123: 2363-2364. Luettavis-

sa: http://www.terveyskirjasto.fi/xmedia/duo/duo96775.pdf. Luettu 14.5.2014.

http://www.rikosseuraamus.fi/fi/index/ajankohtaista/hankkeet.html.%20Luettu.%2029.3.2014
http://oiva.om.fi/asp/system/empty.asp?P=11866&VID=default&SID=627054059516926&A=closeall&S=0&C=26088
http://oiva.om.fi/asp/system/empty.asp?P=11866&VID=default&SID=627054059516926&A=closeall&S=0&C=26088
http://oikeusministerio.fi/fi/index/toimintajatavoitteet/kansainvalisetjaeu-asiat.html.%20Luettu%2029.3.2014
http://oikeusministerio.fi/fi/index/toimintajatavoitteet/kansainvalisetjaeu-asiat.html.%20Luettu%2029.3.2014
http://www.terveyskirjasto.fi/xmedia/duo/duo96775.pdf.%20Luettu%2014.5.2014

46

Metsämuuronen, J. (toim.) 2006. Laadullisen tutkimuksen käsikirja. Gummerus Kir-

japaino Oy, Jyväskylä.

Miller, W.R. & Rollnick, S. Motivational interviewing. Prepairing People to Change Ad-

dictive Behavior. 1991. A Division of Guilford Publications, Inc. New York.

Miller, W.R & Rollnick, S. 2013.Motivational interviewing. Helping Perople Change. A

Division of Guilford Publications, Inc. New York.

Mäki, S. 2013. Narratiivinen tutkimus miesten kohtaamisen ja kuulluksi tulemisen koke-

muksista sosiaalityön asiakkuudessa. Lapin yliopisto.

Nukari, J. 2010. Aikuisten oppimisvaikeuksien psykologinen arviointi. Kuntoutussää-

tiön työselosteita 39/2010. Helsinki.

Ojasalo, K. Moilanen, T. Ritalahti, J. 2014. Kehittämistyön menetelmät. 3. uudistettu

painos. WSOY pro. Helsinki.

Oksanen, J. 2014. Motivointi työvälineenä. PS-kustannus. Jyväskylä.

Prisoner`s childhood and family backgrounds. Ministry of justice. 2014. Saatavissa:

https://www.gov.uk/government/publications/prisoners-childhood-and-family-

backgrounds. Luettu 25.4.2014.

Rikosseuraamuslaitoksen strategia 2011–2020. Saatavissa:

http://www.rikosseuraamus.fi/material/attachments/rise/risenasiakirjoja/6A3hglF5q/Risen_

strategia_2011-2020.pdf. Luettu 28.2.2015.

Rissanen, S. Lammintakanen, J. 2011. Sosiaali- ja terveysjohtaminen. WSOYpro. Helsinki.

Rämö, H. 2008. Rikollisen alakulttuurin voima. Narratiivinen tutkimus viiden vangin

kertomuksista. Tampereen yliopisto. Tampere.

Salo, M & Sjölund, P. 2014. Desistanssi rikosseuraamusalan asiakkaiden näkökulmas-

ta. Opinnäytetyö. Laurea -ammattikorkeakoulu. Tikkurila.

Saukko, P. 2008. Ankkuroitu teoria eli grounded theory. Jyväskylän yliopisto. Saata-

vissa: https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-

analyysimenetelmat/ankkuroitu-teoria-eli-grounded-theory. Luettu 30.3.2014.

Tuomi, J & Sarajärvi, A. 2004. Laadullinen tutkimus ja sisällönanalyysi. Tammi. Hel-

sinki.

Täytäntöönpano. 2013. Rikosseuraamuslaitos. Saatavissa:

http://www.rikosseuraamus.fi/fi/index/taytantoonpano.html. Luettu. 28.2.2015.

Vilkka, H. 2005. Tutki ja kehitä. kustannusosakeyhtiö Tammi. Helsinki.

Viitala, R. 2004. Esimiehet osaamisen johtajina. Tilastollinen tarkastelu esimiesten käyt-

täytymisestä osaamisen johtajina esimiesten itsensä ja heidän alaistensa arvioimana. Vaa-

san yliopisto julkaisuja. Tutkimuksia 255. Vaasa.

Virtanen, P & Stenvall, J. 2010. Julkinen johtaminen. Tietosanoma. Tallinna. 2.painos.

Väkeväinen, N. 2001. Ihan kuin kaikki kolme ois puhaltanu yhteen hiileen. Vankeinhoidon

koulutuskeskuksen julkaisu 2/2001. Tietosanoma Oy.

Willberg, E. 2009. Laadullisen aineiston luotettavuus. Kasvatustieteiden laitos/ Erityispe-

dagogiikan yksikkö. Jyväskylän yliopisto. Saatavissa:

https://www.gov.uk/government/publications/prisoners-childhood-and-family-backgrounds.%20Luettu%2025.4.2014
https://www.gov.uk/government/publications/prisoners-childhood-and-family-backgrounds.%20Luettu%2025.4.2014
http://www.rikosseuraamus.fi/material/attachments/rise/risenasiakirjoja/6A3hglF5q/Risen_strategia_2011-2020.pdf
http://www.rikosseuraamus.fi/material/attachments/rise/risenasiakirjoja/6A3hglF5q/Risen_strategia_2011-2020.pdf
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/ankkuroitu-teoria-eli-grounded-theory.%20Luettu%2030.3.2014
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/aineiston-analyysimenetelmat/ankkuroitu-teoria-eli-grounded-theory.%20Luettu%2030.3.2014
http://www.rikosseuraamus.fi/fi/index/taytantoonpano.html

47

https://www.jyu.fi/edu/laitokset/eri/opiskelu/opiskelu-info/prosem/laadullinen. Luettu

23.2.2015

https://www.jyu.fi/edu/laitokset/eri/opiskelu/opiskelu-info/prosem/laadullinen

 LIITE 1

 LIITE 2

 LIITE 3

OPINNÄYTETYÖN AIKATAULU

Opinnäytetyön prosessille on hyvä tehdä aikataulu työn etenemisen kannalta. Olen kuvan-

nut alla, miten asetin itselleni aikataulun opinnäytetyöprosessia varten. Aikataulusta on

apua työn loppuun saattamisessa. Prosessi lähti liikkeelle vuoden 2014 maaliskuussa pää-

tyen seuraavan vuoden kevätpuoliskolle.

maaliskuussa 2014:

aiheen valinta

tutkimusluvan hakeminen

kesä-heinäkuussa 2014:

haastattelujen tekeminen

elokuussa 2014:

haastattelujen litterointi ja aukikirjoittaminen

syksyllä 2014:

teoriaosuuden kirjoittaminen

tammikuussa 2015:

tulosten ja johtopäätösten tekeminen

maaliskuussa 2015:

valmis opinnäytet

