

KUVA NUORESTA SEURAKUNTALAISESTA TOIMINTA-

SUUNNITELMISSA JA -KERTOMUKSISSA

Maija Kulju

Opinnäytetyö, syksy 2017

Diakonia-ammattikorkeakoulu

Sosiaalialan koulutusohjelma

Diakonia, kristillinen kasvatus ja

nuorisotyö

Sosionomi (YAMK)

TIIVISTELMÄ

Kulju, Maija. Kuva nuoresta seurakuntalaisesta toimintasuunnitelmissa ja -kerto-
muksissa. Diak Etelä, Helsinki, syksy 2017, 72 s., 9 liitettä.
Diakonia-ammattikorkeakoulu, Sosiaalialan koulutusohjelma. Diakonia ja kristilli-
nen kasvatus, sosionomi(YAMK).

Tämän opinnäytetyön tavoitteena oli tarkastella, minkälainen kuva nuoresta seu-
rakuntalaisesta välittyy pelkästään seurakuntien tuottaman kirjallisen materiaalin
perusteella. Tutkimus toteutettiin Lapuan hiippakunnan alueella. Aineistona tutki-
muksessa käytettiin seurakuntien vuonna 2015 tuottamia toimintasuunnitelmia ja
-kertomuksia.

Opinnäytetyö on laadullinen tutkimus, jonka tutkimusprosessissa on hyödynnetty
aineistolähtöistä sisällön analyysia ja grounded theory -menetelmää. Tutkimusai-
neisto on kerätty keväällä 2016. Aineistonkeruun jälkeen tutkimuskohteeksi ra-
jautui neljä työalaa; jumalanpalvelus-, musiikki-, diakonia- ja lähetystyö. Tutki-
muksessa on mukana 11 seurakuntaa Etelä-Pohjanmaan, Järvi-Pohjanmaan,
Parkanon, Jyväskylän, Pohjoisen Keski-Suomen ja Isokyrön rovastikunnista.

Tutkimuksen mukaan toimintasuunnitelmat ja -kertomukset eivät anna kovinkaan
konkreettista kuvaa seurakunnan toiminnasta. Nuorista ja nuorisotyön kanssa
tehtävästä yhteistyöstä on mahdollista muodostaa jonkinlaista kuvaa, mutta sen
ja käytännön kohtaavuudesta ei voi sanoa juuri mitään perusteltua. Nuoren ja
nuorisotyön lisäksi työssä pohditaan perheen, koulun ja työalajaon merkitystä
nuorten kanssa tehtävän työn näkökulmasta.

Seurakunnat ovat suuren muutoksen edessä ja haasteita tulevaisuuteen on eri
ikä- ja muiden ryhmien kohtaaminen laadukkaasti ja kokonaisvaltaisesti, työnte-
kijöiden ja työalojen roolit ja muutokset sekä perheen merkityksen vahvistaminen
perustyössä.

Asiasanat: nuoret, nuorisotyö seurakuntatyö, hiippakunnat, sisällönanalyysi,
grounded theory

ABSTRACT

Kulju, Maija. A picture of a young parishioner seen through action plans and
annual reports.
72 p., 9 appendixes. Language: Finnish. Helsinki, Autumn 2017.
Diaconia University of Applied Sciences. Master’s Degree Programme in Social
Services. Degree: Master of Diaconia and Christian Social Practice.

The aim of this study was to examine the picture that was conveyed of a young
parishioner solely through the written material that parishes produce. The study
was made in Lapua diocese, Finland. The used material are the action plans and
annual reports that parishes had done in 2015.

The study is a qualitative research that utilizes inductive content analysis and
grounded theory methods. The research material was collected in spring 2016.
The study focuses on four different forms of work, worship, music, diaconal and
missionary. It includes 11 parishes from Etelä-Pohjanmaa, Järvi-Pohjanmaa,
Parkano, Jyväskylä, Pohjoinen Keski-Suomi and Isokyrö deaneries.

According to this study the action plans and annual reports do not give a very
concrete picture of the work that is done in parishes. It is possible to create some
kind of a picture of the young and cooperation with youth work but not about the
connection with that picture and actual work in practice. This study also consists
discussion of the meaning of family, school and allocation of work in parishes
from the angle of the work with the young.

The parishes are going through changes and there is a challenge in the future
about the work with different age and other groups and how to face them in a
comprehensive manner with quality, the roles and changes of employees and
areas of work and strengthening of the meaning of family in different areas of the
work.

Keywords: young people, youth work, dioceses, content analysis, grounded
theory

SISÄLLYS

1 JOHDANTO ... 6

2 NUORI SEURAKUNTALAINEN ... 8

2.1 Nuoret ja nuoriso ... 8

2.2 Seurakuntalainen .. 9

2.3 Kirkkoon kuuluminen ja osallisuus ... 10

3 TUTKIMUKSEN TAUSTA JA TUTKIMUSYMPÄRISTÖ 12

3.1 Tutkimuksen lähtökohdat ... 12

3.2 Tutkimuskysymykset ... 14

3.3 Lapuan hiippakunta ja tutkimukseen osallistuvat seurakunnat 15

3.4 Aineiston keruu .. 16

4 TUTKIMUSAINEISTO .. 17

4.1 Toimintasuunnitelmat ja -kertomukset ... 17

4.2 Seurakuntien työalat .. 18

4.3 Diakoniatyö .. 19

4.4 Jumalanpalvelustyö ... 19

4.5 Lähetystyö ... 20

5 ANALYYSIMENETELMÄT ... 22

5.1 Menetelmien valinta .. 22

5.2 Aineistolähtöinen sisällönanalyysi ... 22

5.3 Grounded theory ... 24

6 TULOKSET .. 26

6.1 Kategoriat .. 26

6.2 Nuoret ja nuorisotyö .. 28

6.3 Rippikoulu .. 29

6.4 Isoset ja kerhonohjaajat... 30

6.5 Koulu ... 31

6.6 Seurakuntalaiset .. 32

6.7 Vapaaehtoiset ... 32

6.8 Yhteistyö muiden työalojen kanssa ... 33

6.9 Perhe ... 33

6.10 Asiasanalistan ulkopuoliset viittaukset .. 34

7 JOHTOPÄÄTÖKSET ... 36

7.1 Nuorten tavoittaminen ... 36

7.2 Konkretian puute ... 37

7.3 Mielikuva perheestä ja seurakuntalaisesta .. 39

7.4 Työalojen kutoma verkko... 41

7.5 Nuorten huomiointi asiakirjoissa .. 47

7.6 Nuorten tavoittaminen toimintaan .. 49

7.7 Kuva nuoresta ... 50

8 POHDINTA .. 52

8.1 Luotettavuus ja eettisyys ... 52

8.2 Jatkotutkimusaiheet ja tulevaisuus .. 54

LÄHTEET .. 55

LIITE 1 Kategoria nuoret ja nuorisotyö .. 59

LIITE 2 Kategoria rippikoulu .. 63

LIITE 3 Kategoria isoset ja kerhonohjaajat ... 66

LIITE 4 Kategoria koulu .. 67

LIITE 5 Kategoria seurakuntalaiset ... 70

LIITE 6 Kategoria vapaaehtoiset ... 72

LIITE 7 Kategoria yhteistyö muiden työalojen kanssa 74

LIITE 8 Kategoria perhe .. 76

LIITE 9 Kategoria asiasanalistan ulkopuoliset viittaukset 78

1 JOHDANTO

Nuorista aikuisista on kannettu huolta viime vuosina. Esimerkiksi Kirkon nelivuo-

tiskertomuksen vuosilta 2004–2007 mukaan kyseisellä kaudella virkoja ja vas-

tuualueita on suunnattu erityisesti nuorten aikuisten toimintaan, mutta heidän

osallistumisensa toimintaan on silti laskenut (Kirkon tutkimuskeskus 2008, 385).

Heidän kiinnittymisensä kirkkoon ja seurakuntaan on tuntunut hataralta ja paljon

on pohdittu, kuinka tätä kehitystä voitaisiin hidastaa. Kirkon jäsenyys 2015 -kat-

sauksen (Kirkon tutkimuskeskus 2016a) mukaan nuoret aikuiset ovat jäsenyyden

kannalta liikkuvin ikäryhmä. Vuonna 2015 neljännes kaikista kirkkoon liittyneistä

ja lähes puolet siitä eronneista oli 18–29-vuotiaita. Haluan tässä tutkimuksessa

tarkastella työtä, jolla voitaisiin tukea seurakuntaan kiinnittymistä jo ennalta.

Ovatko nuoret seurakunnassa voimavara, josta halutaan pitää kiinni? Miten kiin-

nitetään huomio tulevaisuuden aikuisiin vastuunkantajiin työaloilla? Otetaan mu-

kaan nuoret jo nyt, eikä mietitä 15 vuoden kuluttua, mihin he hävisivät.

Tutkimuksessa tarkastellaan seurakunnan toimintaa etenkin nuorten tavoittami-

sen näkökulmasta ja pohditaan, minkälainen kuva nuoresta seurakuntalaisesta

välittyy Lapuan hiippakunnan seurakuntien päättäjille seurakuntien toimintasuun-

nitelmien ja -kertomusten kautta vuonna 2015. Tutkimuksessa hyödynnetään ai-

neistolähtöisen sisällönanalyysin lisäksi Grounded Theory -menetelmää. Työssä

tutkitaan sitä, minkälainen kuva piirtyy työstä, jos ainut lähdemateriaali on toimin-

tasuunnitelmat ja -kertomukset. Tämä tutkimus ei ota kantaa siihen, millaista

työtä käytännössä seurakunnissa tehdään tai miten se näyttäytyy nuorille, vaan

havainnot perustuvat vain käytettyyn kirjalliseen materiaaliin.

Tutkimuksessa perehdytään erityisesti tarkastelemaan jumalanpalvelus-, mu-

siikki-, diakonia- ja lähetystyön toimintasuunnitelmia ja -kertomuksia. Näissä työ-

aloissa ei ole erikseen määritelty ikäryhmää, joiden parissa työtä tehdään, vaan

niiden tulisi olla läsnä kaiken ikäisten seurakuntalaisten toimissa.

7

Työssä pohditaan myös nykyisten työalojen jakautumista ja toimivuutta nimen-

omaan nuorten seurakuntalaisten kohtaamisen ja tavoittamisen kannalta. Työn-

tekijöiden vähentyessä muutosten pohtiminen ja perustehtävän kirkastaminen

ovat vähintäänkin kannattavia, elleivät jopa pakollisia toimenpiteitä, jos halutaan

keskittää voimavarat suuntaan, jossa kirkko säilyttää vahvan aseman yhteiskun-

nan tukena ja turvana. Tämä todetaan muun muassa kirkon strategiassa Meidän

kirkko – Osallisuuden yhteisö (Kirkkohallitus 2007, 34), jossa mainitaan palkka-

menojen olevan suurin kustannus seurakunnille, jos kirkkoon kuuluvien määrä

vähenee ja palkkakilpailu kovenee, töiden priorisoiminen on elinehto seurakun-

nille. Myös uusin nelivuotiskertomus (Kirkon tutkimuskeskus 2016b, 111.) toteaa

henkilöstön määrän vähentyneen talouden tasapainottamisen tarpeen vuoksi.

8

2 NUORI SEURAKUNTALAINEN

2.1 Nuoret ja nuoriso

Nuorella tarkoitetaan tässä työssä nuorisotyön piiriin kuuluvaa seurakuntalaista.

Siirtyminen tyttö- ja poikatyöstä nuorisotyöhön tapahtuu yläasteelle siirryttäessä

eli noin 13-vuotiaana ja mikäli nuorten aikuisten kanssa tehtävä työ sisältyy seu-

rakunnan nuorisotyöhön, sen katsotaan päättyvän 29-vuotiaisiin.

Nuoriso käsitteenä luo monenlaisia kuvia ihmisille. Sukupolvien erityispiirteitä ku-

vataan esimerkiksi X-Y-Z-sukupolvikäsitteillä. Nykyinen nuori Z-sukupolvi, joka

on syntynyt 1990–2000-luvulla, elää luontevasti digitaalisten laitteiden, internetin

ja sosiaalisen median maailmoissa. Nuorten ajatusmaailmassa korostuvat indi-

vidualismi, avoimuus, rehellisyys ja arvot. He haluavat toimia itse avoimesti ja

käyttäjäläheisesti. (Kirkkohallitus 2012a, 10–11.)

Juha Siltalan (2013) tutkimuksen mukaan tämän päivän nuoriso on jo kuitenkin

tutkimusten mukaan liikkumassa yksilön korostamisesta sosiaaliseen suuntaan.

Heidän mielestään onnellisuutta määrittävät ennemmin perhe ja ihmissuhteet

kuin raha ja menestys. Nuoret nimeävät esikuvikseen yleensä omat vanhem-

pansa. He eivät vieroksu työtä, mutta työllä pitää olla merkitystä ja sen täytyy olla

joustavaa ja mielekästä. (Siltala 2013, 194–195, 204, 207.)

Vuoden 2013 Nuorisobarometrien arvioinnissa keskityttiin erityisesti nuorten

osallisuuden tarkasteluun. Sen mukaan suomalaiset nuoret ovat tietoisia yhteis-

kunnan toiminnasta ja siitä, kuinka siihen vaikutetaan, mutta osallistuminen on

kansainvälisesti vertailtuna vähäistä. Muodollisesti ja määrällisesti nuorten vai-

kuttamismahdollisuuksia on parannettu, mutta arvioinnissa korostetaan aidon

kuulemisen vahvistamiseen ja toiminnan laatuun. (NUORA 2014, 5–6.)

Nuorten uskonnollisuutta on nuorisobarometreissä tutkittu erityisesti viimeksi

vuonna 2006. Tutkimuksessa uskonnollisuutta vertailtiin helsinkiläisten ja pohja-

laisten nuorten välillä. Kristinusko oli silloin monille nuorille perusarvoihin liittyvää

9

ja uskonnon merkitys pohjalaisille nuorille oli suurempi kuin helsinkiläisille nuo-

rille. Nuoret luottivat kirkon mahdollisuuteen ratkaista moraalisia ongelmia ja

perhe-elämän kysymyksiä, mutta eivät siihen, että kirkko osaisi auttaa tämän päi-

vän sosiaalisten ongelmien tai globaalien kysymysten ratkaisemisessa. (Nuori-

sotutkimusseura 2006, 94, 100.)

2.2 Seurakuntalainen

Tämän opinnäytetyön keskeinen lähtökohta on se, että seurakuntalaisuutta ei ra-

jaa ikä tai sukupuoli eikä hänen paikkaansa määritellä esimerkiksi diakonia- tai

lähetystyön piiriin kuuluvaksi henkilöksi. Jokainen seurakuntalainen on mahdolli-

nen toimija jokaisella työalalla. Tällä tarkoitan sitä, että esimerkiksi diakoniatyön

kautta mukaan tullut seurakuntalainen tulisi nähdä seurakuntalaisena myös ju-

malanpalvelustyön tiimissä tai rippikouluikäinen säestystaitoinen seurakuntalai-

nen potentiaalisena apuna musiikkityön tiimissä.

Seurakuntalaisen määritelmä tässä tutkimuksessa on lähellä kirkon jäsenen

määritelmää Monikasvoinen kirkko -julkaisussa. (Kirkon tutkimuskeskus 2008.

53):

Kirkon jäsen kuuluu kotikuntansa mukaiseen paikallisseurakuntaan.
Kirkon jäsenellä on oikeus päästä osalliseksi kirkon pyhistä toimituk-
sista sekä seurakunnan palveluista ja toiminnasta. Jäsenellä on ää-
nioikeus seurakunnallisissa vaaleissa. Konfirmoidulla seurakunnan
jäsenellä on oikeus toimia kummina.

Tämän tutkimuksen sisällä seurakuntalaisen määritelmä kuitenkin eroaa kirkon

jäsenen määritelmästä niin, että äänioikeuden sijaan korostetaan sitä, että myös

lapset ja nuoret ovat ikään katsomatta kirkkomme jäseniä ja tasavertaisesti tär-

keitä seurakuntalaisia jokaiselle työalalle.

Seurakuntalaisuus ja se, miten ihminen sen kokee, liittyy ihmisen sosiaaliseen

identiteettiin. Se ei ole riippuvainen vain ihmisestä itsestään, vaan siihen vaikut-

10

tavat monenlaiset sosiaalisen ympäristön ulottuvuudet ja toiset ihmiset. Seura-

kuntalaisuus on yhteisöön kuulumista ja se rakentuu esimerkiksi läheisistä sosi-

aalisista suhteista, mutta myös esimerkiksi ajatuksesta, että kuuluu maailman-

laajuiseen kristittyjen yhteisöön. Thitz 2013, 21–25.)

2.3 Kirkkoon kuuluminen ja osallisuus

Kirkkoon kuuluminen ei enää ole yhteiskunnassa itsestään selvyys. Vaikka kris-

tinusko on vielä vahvasti näkyvissä suomalaisessa yhteiskunnassa, niin sen py-

syminen vahvana osana suomalaisuutta ei ole niin selvää, varsinkin jos katso-

taan asiaa laajemmasta näkökulmasta. Kristinuskolla on vahvat juuret koko Eu-

roopassa, mutta uskonnon harjoittaminen ja sen näkyvyys eri maailmankatso-

musten yleistyessä ja etenkin Islamin vaikutuksen lisääntyminen, on muuttanut

kristinuskon perinteistä asemaa. Ei ole enää itsestään selvää, että kristitty voi

olla julkisesti uskova, esimerkiksi näkyvien uskonnollisten symbolien käyttö on

herättänyt paljon keskustelua. (Legrand 2014, 152–153.)

Suurin osa nuorista kuuluu edelleen evankelis-luterilaiseen kirkkoon. Kirkosta

eroamisen painottuminen nuoriin aikuisiin johtuu tutkimusten valossa siitä, että

vaikka kirkosta eroaminen on mahdollista 15–vuotiaana, niin rippikoulun positii-

viset vaikutukset näkyvät nuorten ajatusmaailmassa muutamia vuosia eteen-

päin. Tämän lisäksi omilleen muuttaminen muuttaa nuoren aikuisen taloudellista

tilannetta niin, että kirkollisverosta säästäminen on relevanttia, jos kirkkoon kuu-

lumiselle ei tunnu olevan mitään erityistä syytä. (Nuorisotutkimusseura 2006,

128–130.) Myös kirkossa on havahduttu siihen, että kirkkoon kuuluminen ei ole

enää itsestään selvää edes silloin, kun nuori on ollut aktiivinen isonen tai ker-

honohjaaja (Kirkkohallitus 2016, 8–9).

Kirkko ja valtio on pohjoismaissa pyritty erottamaan toisistaan, mutta tällä het-

kellä kirkkoon kuuluminen tai kuulumattomuus voidaan ajatella jopa poliittisena

kannanottona. Äärioikeiston vahvistuminen, nationalismi ja maahanmuuttokriitti-

syys ovat osittain tuoneet uskonnon takaisin politiikkaan. (Harry 2014, 162–

163.) Kirkon uusin nelivuotiskertomus (Kirkon tutkimuskeskus 2016b, 23–30)

11

nostaa tärkeiksi haasteiksi maahanmuuttajien uskonnollisen taustan muuttumi-

sen, uskonnottomuuden ja lisääntyvän yksinäisyyden, joka aiheuttaa turvatto-

muutta, osattomuutta ja jopa radikalisoitumista. Nämä ovat monimuotoistuvan

yhteiskunnan varjopuolia ja juuri näihin ongelmiin kirkossa tulee jatkossa puut-

tua tukemalla kotoutumista ja perheitä sekä lisäämällä osallisuutta.

Osallisuuden lisääminen ei kuitenkaan näytä olevan helppoa. Huolimatta mo-

nista kirkossa 2000-luvun alussa tehdyistä strategioista, osallisuuden toiminta-

kulttuurin saavuttaminen on hidasta. Osallisuus on nostettu myös valtion tasolla

yhdeksi kärjeksi yhdenvertaisuuden ja arjenhallinnan kanssa Lapsi- ja nuoriso-

politiikan kehittämisohjelmassa. Sen näkökulmat ovat laajasti katsottuna samat,

joiden kautta osallisuus näkyy seurakunnissakin; nuori nähdään kansalaisena,

ryhmän jäsenenä, perheenjäseneä ja yksilönä. (Opetus- ja Kulttuuriministeriö

2012, 6–10.) On pohdittava, kuka on toiminnan keskiössä ja mikä on kirkon

työntekijöiden ja seurakuntalaisten suhde toimintaa rakennettaessa. Kirkossa

on töissä osaavia ja koulutettuja oman alansa asiantuntijoita. Seurakuntalaisten

roolin vahvistaminen osaavan työntekijäorganisaation rinnalla on keskeistä tule-

vaisuudessa, mikäli halutaan vahvistaa seurakuntaan sitoutumista yhteisöllisen

ulottuvuuden kautta. (Thitz 2013, 15–19.)

12

3 TUTKIMUKSEN TAUSTA JA TUTKIMUSYMPÄRISTÖ

3.1 Tutkimuksen lähtökohdat

Yhteiskuntaamme muokkaavat monenlaiset muutokset. Viestinnän määrä kas-

vaa, tavarat ja ihmiset liikkuvat globaalisti enenevässä määrin. Alueellisesti toi-

minnat keskittyvät entistä laajemmin kasvukeskuksiin ja ihmiset lähtevät yhä hel-

pommin kotiseudultaan muualle esimerkiksi toimeentulon perässä. Maahan-

muuttajien määrä kasvaa ja eri kulttuurien erityispiirteet, arvot ja asenteet puhut-

tavat mediassa herkemmin ja uskonnollisiin yhdyskuntiin kuulumattomien määrä

kasvaa. (Kirkon tutkimuskeskus 2012, 11–31.) Suomen evankelis-luterilainen

kirkko on iso organisaatio, jolla on pitkät vahvat perinteet ja juuret suomalaisessa

yhteiskunnassa. Viestinnän ja liikkuvuuden nopeutuessa ja osin myös helpottu-

essa tarvitaan välillä nopeaa reagointia ja muutoksia. Kirkko ei ole mielestäni tul-

lut tunnetuksi nopeista ja selkeistä kannanotoistaan julkisuudessa.

Suuri seurakuntalaiva kääntyy hitaasti, joten erityistä huomiota pitäisi mielestäni

kiinnittää toiminnan joustavuuteen, yhteistyön lisäämiseen ja informaation suju-

vampaan kulkuun. Tutkimuksen kohteeksi valikoitui nuorten näkökulma, koska

työskentelen itse seurakunnan nuorisotyönohjaajana. Vuonna 2015 Gallup Ec-

clesiastica -kyselyssä kirkon jäsenten jäsenyyttä motivoi vahvasti toiminnan jär-

jestäminen lapsille ja nuorille yhdessä vanhusten ja vammaisten auttamisen ja

hautausmaiden ylläpitämisen kanssa (Kirkon tutkimuskeskus 2016a). Nuoriso-

työn kehittämisasiakirjassa (2012, 4) todetaan, että toimintaa täytyy pohtia nuo-

ren näkökulman lisäksi myös työn näkökulmasta. Miten nuorisotyötä tehdään ja

millaiset rakenteet ohjaavat työtä?

Miten nuoret sitten tulevat kuulluksi? Uskallan väittää, että ainakin suurin osa

nuorisotyönohjaajista kuulee nuoria ja heidän toiveitaan, mutta Nuorisotyön ke-

hittämisasiakirjassa (2012, 4) mainitaan, että nuorten äänen tulisi kuulua seura-

kunnassa, eli siis myös nuorisotyön työalan rakenteiden ulkopuolelle. Työaloja

13

on seurakunnissa suuri joukko ja niille on määritelty erilaisia työnkuvia seurakun-

nasta riippuen. Toiset työalat on rajattu ikäryhmittäin ja toisia määrittävät työteh-

tävien laatu, kuten esimerkiksi musiikki.

Talouden kiristyessä on mietittävä mahdollisuuksia uudistaa työtä perustehtävän

kärsimättä. Monet seurakunnat ovat yhdistyneet suuremmiksi tai muodostaneet

yhtymiä. Jos seurakuntalaisten määrä vähenee ja seurakunnat joutuvat enene-

vässä määrin vähentämään väkeä, ollaan väistämättä siinä tilanteessa, että tä-

män hetkisiä työalarajoja joudutaan ylittämään, jotta voidaan turvata seurakunta-

laisten laaja-alainen kohtaaminen. Ei voida siis olettaa, että työntekijät voisivat

jatkossa keskittyä vain yhden ikäryhmän kohtaamiseen vaan on osattava toimia

useammassa roolissa. Seurakunnista löytyy jo nyt kokemusta monenlaisista työ-

alojen yhdistämisistä. Diakonia- ja lähetystyö on saatettu yhdistää yhdelle työn-

tekijälle, mutta on luotu myös räätälöidympiä ratkaisuja, kuten lastenohjaajan ja

suntion tehtävät yhdistävä toimenkuva.

Kristiina Brisk-Mosander (2013, 17–20) on kartoittanut opinnäytetyössään rippi-

kouluissa työskentelevien työntekijöiden kokemuksia nuorten kanssa työskente-

lystä. Hänen mukaansa työntekijät tarvitsevat tukea nuorten kohtaamiseen erilai-

sissa tilanteissa. Monenlaiset koulutustaustat tarjoavat erilaiset lähtökohdat nuor-

ten kohtaamiselle. Pelkästään nuorisotyönohjaajissa on opistotason tai ammatti-

korkeakoulun käyneitä työntekijöitä. Kun laajennetaan muiden työalojen koulu-

tuksiin, niiden antamat valmiudet esimerkiksi nuorten kohtaamiseen vaihtelevat

suuresti. Lassi Pruukin (2009, 76–77) artikkelin mukaan etenkin opetus on rippi-

koulussa edelleen opettajakeskeistä, vaikka jo 2001 julkaistussa rippikoulusuun-

nitelmassa tähän ajateltiin tarvittavan muutosta ja koulutusta opetusmetodeihin

oli tarjolla. Lisäksi nuoret ovat itse maininneet vuorovaikutuksen tärkeäksi rippi-

koulun osa-alueeksi.

Nuorten ja etenkin nuorten aikuisten sitoutumisesta seurakuntaan on puhuttu pal-

jon. Koska työnkuvissa pyritään rajaamaan työtehtäviä niin, että vältytään pääl-

lekkäisyyksiltä, väitän, että yleinen ajatus on se, että tämä jollain tavalla kuuluisi

nuorisotyönohjaajan työnkuvaan. Auli Koposen ja Taava Kousan opinnäyte-

työssä (2015) kartoitettiin Mäntyharjulta lähteneiden nuorten seurakuntayhteyttä

14

uudella paikkakunnalla. Tuloksien perusteella uuteen paikallisseurakuntaan tun-

tuu olevan vaikea löytää yhteyttä sopivan toiminnan puutteessa. Nuori aikuinen

ei uudella paikkakunnalla ehkä enää koe itseään nuorisotyön piiriin kuuluvaksi,

varsinkin jos nuorisotyö on kotipaikkakunnalla keskittynyt rippikoulu- ja isostoi-

mintaan. Siirtyminen aikuisuuteen tuo erilaisia tarpeita elämään. Kirkon nelivuo-

tiskertomuksissa on huomioitu samansuuntaisia ongelmia. Vuosien 2000–2003

aikana yli neljännesmiljoona ihmistä muutti paikkakunnalta toiselle ja näistä noin

puolet oli iältään 15–29 vuotiaita. Heidän kohtaamisensa on nimetty kertomus-

kaudella erityiseksi haasteeksi seurakunnille. (Kirkon tutkimuskeskus 2004, 348-

349.)

Sinikka Virolaisen opinnäytetyössä (2013) on mietitty nuorten vapaaehtoistoimin-

nan kehittämistä nuorisotyön ja diakoniatyön yhteistyönä. Vapaaehtoistoiminta

näyttäisi omien havaintojeni perusteella olevan nuorten aikuisten jälkeen seu-

raava, tällä hetkellä toiminnassa näkyvä, laajempi kehittämisen kohde kirkon pii-

rissä.

3.2 Tutkimuskysymykset

Tämän tutkimuksen tarkoituksena on perehtyä seurakunnan toimintasuunnitel-

mien ja -kertomusten kautta nuoreen seurakuntalaiseen. Työntekijöiden tuottama

kirjallinen raportointi on usein ainut dokumentti, joka päättäjillä on käytössään

muodostettaessa kuvaa seurakunnan työstä ja työaloista. Esimerkiksi kirkkoval-

tuuston tehtäviin kuuluvat seurakunnan toiminnasta ja taloudesta päättäminen,

uusien työntekijöiden valinta sekä uusien virkojen perustaminen (Suomen evan-

kelis-luterilainen kirkko 2016). Näiden päätöksien tekemistä varten työalat rapor-

toivat toiminnastaan ja suunnitelmistaan. Aloin pohtia, millainen kuva näistä teks-

teistä välittyy. Kysymyksiä muotoutui monista eri näkökulmista. Onko Lapuan

hiippakunnan seurakuntien eri työaloilla huomioitu nuori osallistuvana seurakun-

talaisena? Onko toimintasuunnitelmissa ja -kertomuksissa ajateltu, että nuoret

seurakuntalaiset tarvitsevat erilaisen lähestymistavan kuin vanhemmat seura-

kuntalaiset? Onko työaloilla tarvetta ottaa erikseen huomioon nuoret seurakunta-

laiset omana ryhmänään? Nähdäänkö nuori tasavertaisena seurakuntalaisena

15

vai nuorisotyön asiakkaana?

Viime vuosina on ainakin omalla työpaikallani usein keskusteltu nuorten aikuisten

asemasta. Oma näkemykseni on, että jos nuorisotyö keskittyy suurelta osin rip-

pikoulu-, kerhonohjaaja- ja isostoimintaan, niin seurakuntalaisena toimiminen tä-

män ikäkauden jälkeen jää selkiytymättä. Näköala on menneisyyteen, siihen,

mitä aiemmin on tehty ja miten kohdataan uusia nuoria. Kun elämässä aletaan

aikuistua, ei varhaisnuorten ja nuorten maailma ehkä tunnu enää omalta toimin-

taympäristöltä. Nuoret seurakuntalaisina -kehittämisasiakirjassa (Kirkkohallitus

2012a, 19.) todetaan, ettei seurakunnilla usein ole mietittynä selkeää strategiaa

siihen, miten nuori siirtyy seurakunnan toiminnassa eteenpäin. Jos nuori tahtoisi

toimia seurakuntalaisena esimerkiksi diakonia- tai lähetystyössä, olisi mielestäni

tärkeää, että työalasta vastaavat työntekijät voisivat suoraan toimia nuorten

kanssa. Nuorisotyöntekijä on toki ammattilainen nuorten kanssa, mutta on mie-

lestäni kohtuutonta olettaa, että hän olisi kaikkien alojen asiantuntija tietyn ikä-

ryhmän kanssa toimittaessa. Halusin kysymysten pohjalta keskittyä työaloihin,

jotka eivät ole rajattuja tiettyyn ikäryhmään, vaan joiden toiminnassa pitäisi huo-

mioida kaikki ikäluokat.

Tässä opinnäytetyössä pyrin vastaamaan näihin kysymyksiin:

1. Miten nuoria huomioidaan diakonia-, lähetys-, musiikki- ja jumalanpalve-

lustyössä toimintasuunnitelmien ja -kertomusten kautta tarkasteltuna?

2. Millaisia suunnitelmia työaloilla on laadittu erityisesti nuorten tavoittami-

seen?

3. Minkälainen kuva nuoresta muodostuu asiakirjoista?

4. Tukeeko nykyinen työalajako kattavasti seurakuntalaisten kohtaamista?

3.3 Lapuan hiippakunta ja tutkimukseen osallistuvat seurakunnat

Lapuan hiippakuntaan kuuluu 45 seurakuntaa viiden maakunnan alueelta. Seu-

rakunnat jakautuvat seitsemään rovastikuntaan. Tuomiokapituli on suuntavii-

16

voissa vuoteen 2020 määritellyt tavoitteekseen erityisesti vahvistaa työalojen yh-

teistyötä sekä tukea seurakuntien muutoksissa perustehtävälähtöistä ajattelua.

(Lapuan hiippakunnan verkkosivut 2016.)

Materiaalia tutkimukseen toimittivat 11 seurakuntaa eri puolelta hiippakuntaa.

Mukana tutkimuksessa ovat Alavuden ja Seinäjoen seurakunnat Etelä-Pohjan-

maan rovastikunnasta, Evijärven, Pietarsaaren suomalainen ja Soinin seurakun-

nat Järvi-Pohjanmaan rovastikunnasta, Kihniön ja Parkanon seurakunnat Parka-

non rovastikunnasta, Isokyrön ja Vähäkyrön seurakunnat Isokyrön rovastikun-

nasta. Toivakan seurakunta Jyväskylän rovastikunnasta sekä Viitasaari Pohjoi-

sen Keski-Suomen rovastikunnasta. Ainoastaan Kauhajoen rovastikunnasta ei

materiaalia ehditty toimittaa yhdestäkään seurakunnasta.

3.4 Aineiston keruu

Aineiston keruu tapahtui keväällä 2016. Tutkimusaineisto on koottu pyytämällä

sähköpostitse Lapuan hiippakunnan seurakunnilta toimintasuunnitelmia ja -ker-

tomuksia käytettäväksi tutkimuksessa. Aineisto on kokonaisuudessaan saatu

sähköisesti tai postitse toimitettuna kyseisten seurakuntien työntekijöiden toi-

mesta, paitsi Seinäjoen seurakunnan asiakirjat, jotka on itse seurakunnan ver-

kosta tulostettu, koska kyseinen seurakunta on tutkijan oma työpaikka.

Vaikka asiakirjat ovat julkisia ja niistä näkyy seurakunnan toiminnan ydin, vain

muutamalla seurakunnalla asiakirjat olivat julkisesti luettavissa esimerkiksi seu-

rakunnan nettisivuilla. Toimintakertomuksia tuli koko kevään ajan vähitellen, sillä

vuoden 2015 kertomukset valmistuivat kevään mittaan erilaisilla aikatauluilla riip-

puen seurakunnasta. Toimintasuunnitelmille ja -kertomuksille ei ole yhtenäistä

pohjaa tai kaavaa, joten aineisto koostuu varsin eri tavoin kootuista asiakirjoista.

Tästä johtuen tutkimusta varten saatujen asiakirjojen sisällöissä on erilaisia pai-

notuksia ja niiden laajuus ja tarkkuus toiminnan kuvaamisessa vaihtelee seura-

kunnittain.

17

4 TUTKIMUSAINEISTO

4.1 Toimintasuunnitelmat ja -kertomukset

Kirkkojärjestyksen mukaan talousarvioon sisällytetään toimintasuunnitelma.

Suunnitelma on laadittava siten, että tulot ja menot ovat tasapainossa ja edelly-

tykset tehtävien hoitamiseen turvataan. (Kirkkojärjestys 1993.) Toimintasuunni-

telman sisällölle ei ole virallisesti tämän tarkempaa määritelmää. Kaikissa tutki-

mukseen osallistuvissa seurakunnissa työalat olivat laatineet erilliset omat suun-

nitelmansa valmiiksi määritellyn mallin mukaisesti. Mallit vaihtelevat suuresti seu-

rakunnittain. Osalla seurakunnista suunnitelmasta muokattiin kertomus lisää-

mällä toiminnan arviointi suoraan aiemmin tehtyyn suunnitelmaan. Näissä ta-

pauksissa tutkimuskäytössä on yksi yhteinen asiakirja, joka sisältää sekä toimin-

tasuunnitelman että -kertomuksen.

Toimintakertomus on osa tilinpäätöstä. Sen tulee sisältää oleelliset tiedot hallin-

nosta, toiminnasta, taloudesta, sisäisestä valvonnasta sekä toiminnallisten ja ta-

loudellisten tavoitteiden toteutumisesta. Toimintakertomukseen tulee myös kir-

jata tietoja sellaisista toimintaan ja talouteen liittyvistä olennaisista asioista, jotka

eivät tule ilmi tuloslaskelmassa, taseessa ja tilinpäätöksen liitetiedoissa. Muutok-

set ja kehitys toimintatavoissa, uudet aloitteet ja niiden vaikutukset on siis kirjat-

tava toimintakertomukseen, vaikka ne eivät suoraan vaikuttaisi seurakunnan ta-

louteen. (Kirkkojärjestys 1993.)

Suuri osa tämän tutkimuksen asiakirjoista sisältää keskimäärin yhden sivullisen

tekstiä työalaa kohti. Joillakin seurakunnilla on perusajatus työstä tiivistettynä

asiakirjan alussa, jonka jälkeen suunnitelmia ja toimintaa on kuvattu tarkemmin.

Etenkin diakoniatyön asiakirjoissa eroa oli siinä, kuinka paljon tilastoja asiakirjaan

liitetty, diakoniatyössä tilastointi on tarkempaa, kuin muilla työaloilla, joten tilas-

toja on oletettavasti myös helpompi huomioida haluttaessa. Muissa asiakirjoissa

tilastoja oli vähemmän, mutta kävijämäärän muutoksia huomioitiin myös run-

saasti erityisesti jumalanpalveluksen asiakirjoissa.

18

Määrällisesti laajimpia asiakirjoja olivat muutamat toimintakertomukset, joissa oli

noin sata sivua ja pienimmät yksittäiset aineistot olivat noin 15 sivun mittaisia.

Aineiston suurimmalla seurakunnalla Seinäjoella oli määrällisesti laajimmat asia-

kirjat, mutta muuten asiakirjojen laajuus ei suoraan ollut riippuvainen seurakun-

nan koosta vaan siitä, millaisia asioita niihin oli kirjattu ja millainen asiakirjan ra-

kenne oli. Osa asiakirjoista oli rakennettu niin, että niissä oli valmis taulukko,

jonka tekstiruutuihin asiat kirjattiin ja näin muodostui noin sivun mittainen yhteen-

veto. Toisissa tekstit oli kirjoitettu vapaasti etenevänä kertomuksena. Osalla seu-

rakunnista oli nimetty yhteisiä painopisteitä ja osalla työalat olivat nimenneet pai-

nopisteitä vapaasti. Oma tulkintani on, että painopisteiden määrittely lisäsi toimin-

nan kuvailua, kun taas kovin strukturoitu taulukkomuotoinen asiakirja rajoitti teks-

tin määrää, kun kaikki sisältö kirjattiin valmiiksi rajattuun ruudukkoon. Suoraa joh-

topäätöstä tästä ei kuitenkaan voi vetää, sillä aineistossa oli myös laajoja tauluk-

komuotoisia asiakirjoja sekä suppeita vapaasti kirjoitettuja kokonaisuuksia.

4.2 Seurakuntien työalat

Seurakunnissa on monia työaloja. Toiset ovat perinteisiä, lähes kaikista seura-

kunnista löytyviä työaloja, toiset tietyn seurakunnan erityistarpeesta nousseita.

Erityisesti suuremmissa seurakunnissa on pilkottu työaloja ja niiden toiminta-

suunnitelmia ja -kertomuksia pienempiin osiin. Näin on esimerkiksi diakonia-

työssä, jonka sisältä löytyy muun muassa vapaaehtoistyötä, Yhteisvastuuke-

räystä, ruokapankkia ja erilaisia kahviloita, pajoja ja käsityöpiirejä omina eritel-

tyinä osinaan.

Keskityn tutkimuksessani neljään työalaan, jotka löytyivät kaikista tutkimukseen

osallistuvista seurakunnista. Työalat ovat tehtävänkuvaltaan toimintaan keskitty-

viä. En valinnut mukaan työaloja, jotka määräytyvät tietyn ikäryhmän toimin-

naksi, sillä halusin nimenomaan työaloja, joiden kohderyhmänä ovat kaikenikäi-

set seurakuntalaiset, jotta voin tutkia, onko eri ikäryhmiä huomioitu ja onko niille

suunnatuissa toiminnoissa eroja.

19

4.3 Diakoniatyö

Diakonia kuuluu kirkon perustehtävään ja se toteuttaa lähimmäisenrakkautta, oi-

keudenmukaisuutta ja ympäristövastuuta kristillisen uskon mukaisesti. Erityisesti

apua kohdistetaan niille, jotka ovat kaikkein heikoimmassa osassa ja jäävät muun

avun ulkopuolelle. Diakoniatyö toimii myös äänenä ja puolestapuhujana niille,

jotka eivät muuten saa ääntään kuuluville yhteiskunnassa. (Kirkon tutkimuskes-

kus 2012, 194–195.)

Tutkimusseurakuntien osalta mainittavaa kertomuksissa diakoniatyön osalta on

erityisesti se, että avuntarvitsijoiden määrä tuntuu olevan kasvussa ja resurssit

pysyvät ennallaan tai pienenevät. Toiminta-ajatukset olivat linjassa edellisessä

kappaleessa olevan yleisen kuvauksen kanssa. Toiminta painottui vahvasti van-

husten auttamiseen, mutta erilaiset avuntarvitsijat olivat laajasti edustettuina

asiakirjoissa.

4.4 Jumalanpalvelustyö

Jumalanpalvelustyön tavoitteena on Jumalan sanan julistaminen ja sakrament-

tien toimittaminen. Sen tehtävänä on tukea seurakuntalaisten elämää ja kasvua

kristittynä. (Isonkyrön seurakunta 2016, 15.) Seinäjoen alueseurakunnan mu-

kaan tehtävän kuvaan kuuluvat jumalanpalveluksien järjestäminen, jumalanpal-

veluskoulutus ja yhteistyö musiikkityön kanssa (Seinäjoen seurakunta 2016,

32). Toistuvia asioita asiakirjoissa olivat seurakunnan elämän keskus, messu,

jumalanpalvelus, sana ja sakramentit sekä kaikenlainen hartauselämä. Saman-

suuntaisen selityksen jumalanpalveluselämästä antaa kirkon nelivuotiskertomus

vuosilta 2008-2011 (Kirkon tutkimuskeskus 2012, 92.) Sen mukaan jumalanpal-

veluselämän ydin on pääkirkossa pidettävä pyhäpäivän messu, jonka lisäksi to-

teutetaan erilaisia jumalanpalveluksia ja muita tilaisuuksia, joissa on jumalan-

palveluksen elementtejä.

Aikuiset seurakuntalaisina -kehittämisasiakirjassa (Pesonen, Ahlfors, Haapiai-

nen, Jukko, Murtovuori, Nummela, Peippo, Rikkinen, Seppänen & Sten 2012,

20

12–18.) pohditaan siirtymistä perinteisestä työala-ajattelusta kohti tehtäväajatte-

lua. Jumalanpalvelustyön työala on sisällytetty siinä julistuksen tehtävään, jonka

strategisten suuntaviivojen valmistelua suunnitellaan.

Tutkimuksessa olevien seurakuntien käytössä oli työalalle muutamia eri nimityk-

siä. Kahdeksassa seurakunnassa nimenä oli jumalanpalveluselämä, yhdessä

jumalanpalveluselämä ja toimitukset, yhdessä jumalanpalveluselämä ja kirkolli-

set toimitukset ja yhdessä oli jo käytössä julistustyö.

4.5 Lähetystyö

Lähetystehtävä nousee kirkon olemuksesta. Se on lahja, joka antaa kirkolle

suunnan ja tehtävä, johon kirkolla on velvollisuus. Lähetystehtävän tulisi lä-

päistä koko seurakunnan toiminta ja sen tulisi näkyä myös käytännössä. Tehtä-

vää toteutetaan yhdessä lähetysjärjestöjen kanssa ja siihen sisältyvät sekä lä-

hetys että diakonia. Lähetys kohdistuu ulkomaiden ja ei-kristittyjen lisäksi myös

kirkon omiin jäseniin, jotka ovat vieraantuneet evankeliumista tai kärsivät hätää

ja puutetta. (Kirkkohallitus 2004, 17–18.)

Toivakan seurakunnan mukaan jumalanpalvelus on lähetystyön ydintapahtuma

ja tavoitteena on kristillisen kirkon kasvaminen maailmassa (Toivakan seura-

kunta 2016, 18). Yhteisesti tutkimuksen seurakuntien lähetystyön ydinkohdiksi

nousivat nimikkolähetit, läpäisevyys työaloilla, lähimmäisenrakkaus ja lähetys-

käsky. Lähes kaikissa oli nimetty tehtävä koko seurakunnan yhteiseksi tehtä-

väksi. Lähetystyön asiakirjoista näkyi selvimmin vapaaehtoisten seurakuntalais-

ten tarve työn tavoittavuuden ja näkyvyyden turvaamiseksi.

4.6 Musiikkityö

Myös musiikkityön katsotaan liittyvän jumalanpalvelustyön tavoin tulevaisuu-

dessa julistuksen tehtävään (Pesonen ym. 2012, 18). Musiikkityö kulkee vahvasti

21

käsi kädessä jumalanpalvelustyön kanssa. Musiikin vahva asema perustuu Raa-

mattuun ja kirkon perinteeseen. Luterilainen kirkko on lauletun sanan kirkko ja

luterilaisen teologian mukaan musiikilla on erityisasema muiden taiteiden rinnalla.

(Kirkkohallitus i.a.)

Musiikkityötä johtaa tutkimuksessa olevissa seurakunnissa kanttori, vaikka toi-

silla seurakunnilla ei ollut täysiaikaista ja kokotoimista virkaa ja joissain vaivasi

kertomuskauden aikana sijaispula, jolloin tehtävänhoito oli lähes mahdotonta.

Musiikkitoimintaa järjestettiin erilaisten kuorojen ja musiikkiryhmien kanssa. Mu-

siikkityön nähtiin läpäisevän kaikki työalat ja sen toiminta oli monessa seurakun-

nassa laajaa ja monimuotoista.

22

5 ANALYYSIMENETELMÄT

5.1 Menetelmien valinta

Tutkimus on laadullinen tutkimus valmiiksi kirjoitetusta materiaalista. Työn alussa

aiheesta oli vain idea. Tutkijana halusin analysoida valmiiksi saatavilla olevaa

materiaalia, joten aihe ja kysymykset ovat muotoutuneet aineiston pohjalta. Laa-

dulliset menetelmät sopivat tähän tutkimukseen määrällisiä paremmin, koska en-

sinnäkin aineiston koko on kohtuullisen pieni ja näin ollen muun muassa prosent-

tipohjainen määrällinen kuvailu ei kertoisi yleistettävää tietoa aineistosta.

Toiseksi, tutkimuksessa tarkastellaan asioiden merkityksiä ja mielikuvia, jolloin

määrällinen tutkimus ei anna tarpeellista informaatiota. Näin ollen menetelmiksi

valikoituivat aineistolähtöinen sisällönanalyysi ja Grounded theory.

Työn analysointi ei noudata orjallisesti kumpaakaan teoriaa, vaan niistä on en-

nemminkin poimittu suuntaviivoja ja rakennetta tukemaan prosessin etenemistä.

Pelkästään aineistolähtöisen sisällönanalyysin avulla tulkinta olisi jäänyt mieles-

täni vajaaksi. Grounded theoryssa sen sijaan on mahdollista edetä työssä poimi-

malla mukaan mielenkiintoisia yksityiskohtia ja suunnata analyysia uudelleen

esiin tulleiden kysymyksiä herättävien asioiden johdattamana. En myöskään

pysty selkeästi määrittelemään vaiheita, joissa olisin käyttänyt vaan jompaakum-

paa metodia, vaan kuten kummankin yksittäisen metodin sisällä, myös metodit

itsessään sekoittuvat analyysin edetessä. Grounded theoryn opiskelun pohjalta

uskalsin kuitenkin alkaa soveltaa kesken analyysin muotoutunutta työalojen ja-

kautumista osaksi alkuperäistä tutkimusaihettani nuorten äänestä. Samasta

syystä myös supistin alkuperäistä aineistoani kesken tutkimuksen vain muuta-

maan työalaan kaikkien työalojen sijaan.

5.2 Aineistolähtöinen sisällönanalyysi

Sisällönanalyysi on tekstianalyysia ja se sopii monenlaisen aineiston analyysiin.

Alussa sitä on käytetty tuottamaan laadullisesta aineistosta määrällisiä tuloksia,

23

mutta nykyään sitä käytetään paljon esimerkiksi hoitotieteissä laadullisessa tut-

kimuksessa (Hshieh & Shannon, 2005, 1278). Sitä on kritisoitu siksi, että kerätty

aineisto saadaan vain järjestettyä johtopäätöksiä varten ja tutkimus tuntuu jäävän

näin ollen kesken. (Tuomi & Sarajärvi 2003, 105.) Aineistolähtöiseen sisällönana-

lyysiin kuuluu kolme vaihetta; pelkistäminen, ryhmittely ja teoreettiset käsitteet.

Pelkistettyjen ilmausten etsiminen ja alleviivaaminen

↓

Pelkistettyjen ilmausten listaaminen

↓

Samankaltaisuuksien ja erilaisuuksien etsiminen pelkistetyistä ilmauksista

↓

Pelkistettyjen ilmauksien yhdistäminen ja alaluokkien muodostaminen

↓

Alaluokkien yhdistäminen ja yläluokkien muodostaminen niistä

↓

Yläluokkien yhdistäminen ja kokoavan käsitteen muodostaminen

(Tuomi & Sarajärvi 2003, 111.)

KUVA 1. Analyysin eteneminen vaiheittain

Pelkistäminen voi tapahtua esimerkiksi niin, että aineistosta merkataan eri vä-

reillä tutkimuksen aiheita ja ilmaisuja. Ryhmittelyvaiheessa luodaan pohjaa yh-

distäen tai erottaen aineistoa tutkimuksen kannalta oleellisiin ryhmiin ja lopuksi

tutkimuksen kannalta näitä ryhmiä muokataan niin, että saadaan aikaan teoreet-

tisia käsitteitä, joiden avulla vastataan tutkimustehtävään. (Tuomi & Sarajärvi

2003, 110–115.)

Aineistolähtöistä analyysia ohjaavat aineistosta tehdyt havainnot. Havaintojen ja

analyysin perusteella aineistosta pyritään luomaan teoreettinen kokonaisuus.

Ajatuksena on, että etukäteen ei ole päätettynä analyysiyksiköitä, vaan ne muo-

dostetaan aineistosta tutkimuksen aiheen ja tarkoituksen mukaisesti. (Tuomi &

Sarajärvi 2003, 95–97.)

24

Aineistolähtöisen analyysin yksi ongelmista liittyy siihen, että periaatteessa aiem-

man teorian pois sulkeminen on mahdotonta. Jo aineiston valintaan on liittynyt

aiempaa kokemusta ja tietoa, lisäksi tutkimusasetelma ja menetelmät itsessään

vaikuttavat tuloksiin. (Tuomi & Sarajärvi 2003, 98.) Kuitenkin sekä aineistolähtöi-

sen sisällönanalyysin että seuraavassa alaluvussa esiteltävän Grounded theory

-menetelmän vahvuutena tutkimuksissa on juuri uuden teorian tuottaminen eikä

pelkästään aiemman teorian todentaminen (Janhonen & Mikkonen 2001, 8).

5.3 Grounded theory

Grounded Theory -menetelmä on koodausorientoitunut, aikaa vievä ja työläs

tapa tehdä analyysia. Sen keskeinen osa on aineiston koodaaminen. Koodaus-

tarkkuutena voi käyttää yksittäisiä sanoja, lauseita tai laajempia asiakokonai-

suuksia aineistosta riippuen. Koodauksen aikana mielenkiintoisten yksityiskoh-

tien, toistuvasti käytettyjen sanojen, käsitteiden tai toimintojen, ulottuvuuksien ää-

ripäiden, voimakkaiden ilmaisujen ja ristiriitaisuuksien sekä kysymyksiä herättä-

vien tapausten havaitseminen vie työtä eteenpäin ja suuntaa analyysin etene-

mistä. Tämä voi olla haastavaa ja työmäärä saattaa kasvaa yllättäen, jos mielen-

kiinnon kohteita ei onnistu rajaamaan. (Koskela 2007, 91–97.)

Koodauksessa, jota Grounded theory -menetelmässä käytetään, on kolme tasoa:

Avoin, aksiaalinen ja selektiivinen koodaus (Koskela, 2007, 93). Luomanen

(2010, 356–357) avaa artikkelissaan vaiheita tarkemmin. Analyysin alussa avoi-

messa koodauksessa aineistosta etsitään erityisiä merkityskokonaisuuksia eli ka-

tegorioita, jotka liittyvät tutkimusongelman kannalta merkityksellisiin ilmiöihin tai

prosesseihin. Aksiaalisessa eli pitkittäisessä koodauksessa tarkoituksena on löy-

tää yhteyksiä, erilaisia suhteita ja vuorovaikutusta aiemmin löytyneiden kategori-

oiden välillä. Kolmannessa vaiheessa selektiivisessä eli valikoivassa koodauk-

sessa keskitytään yhteen ydinkategoriaan.

Grounded Theory -menetelmän vaiheet aineistolähtöiseen tutkimukseen sopivat

mielestäni sovellettavaksi omaan tutkimukseeni. Luomasen (2010, 353) mukaan

25

tutkimuksen ei tarvitse lähteä liikkeelle erityisen tarkkaan muotoilluista tutkimus-

kysymyksistä, vaan tärkeää on tietää aihealue, jota tutkija on kiinnostunut tutki-

maan. Tietämyksen lisääntyessä on mahdollista harkita lisämateriaalin hankintaa

ja täsmentää tutkimuskysymyksiä. Tutkimukseni suuntaa muokkasi tekovai-

heessa vahvasti se, minkälaisia näkökulmia nuoresta seurakuntalaisesta löytyi

aineistoon tutustuessa. Lisäksi tarvitsin jotain, millä jatkaa aineiston sisällönana-

lyysia, jota on kritisoitu suppeaksi ja keskeneräiseksi (kts. kappale 5.2).

Analyysin vaiheet eivät tässäkään metodissa etene järjestyksessä alusta lop-

puun, vaan vaiheita tehdään sekaisin analyysin aikana. (Luomanen 2010, 357,

366.) Grounded Theory -menetelmän avulla on Koskelan (2007, 108–109) mu-

kaan mahdollista laajentaa tarvittaessa työtä keräämällä lisää aineistoa, mutta

koska käytössä olevat resurssit määrittävät vahvasti tutkimuksen laajuutta, on

mahdollista myös tuottaa teorian sijaan malli, joka on onnistuessaan hyvä lähtö-

kohta lisäaineistoin ja niitä seuraavin analyysein avata teoriaksi jatkotutkimuk-

sessa. Esimerkkinä tästä Koskela käyttää artikkelissaan teoriaan peilaamaansa

omaa analyysiään opettajien opiskelijakäsitysten tutkimisessa lisensiaatintyös-

sään (Koskela 2000).

26

6 TULOKSET

6.1 Kategoriat

Lopullinen aineisto sisältää 11 seurakunnan asiakirjat. Kahdeksan seurakunnan

toimittamissa asiakirjoissa oli analysoitavaa materiaalia kaikkien neljän työalan

suunnitelmissa ja kertomuksissa. Yhden seurakunnan asiakirjat oli jaoteltu perin-

teisen työalajaon sijaan kirkon uudemmista asiakirjoista tuttuun julistuksen, pal-

velun, kasvatuksen ja lähetyksen perustehtäviin (kts. esimerkiksi Kirkkohallitus

i.a.).

Yhdeltä seurakunnalta sain käyttööni vain toimintakertomukset ja kaksi seura-

kuntaa lähetti asiakirjat, joissa toimintakertomukset on laadittu toimintasuunnitel-

mien pohjalle, eli asiakirjoja on vain yhdet yhteiset erillisten suunnitelmien ja ker-

tomusten sijaan. Yhdeltä seurakunnalta puuttui musiikkityön suunnitelma ja ker-

tomus sekä kahdesta seurakunnasta diakoniatyön suunnitelmat. Kokonaisuu-

dessaan materiaali on siis näiden seurakuntien osalta mielestäni varsin kattava.

Ensimmäisessä vaiheessa erottelin aineistosta tutkittavan materiaalin karkeasti

valitsemieni asiasanojen mukaan. Sen sijaan, että olisin tarkastellut seurakuntia

yksiköinä, tarkoituksena oli muodostaa kokonaisuuksia aihealueittain ja tarkas-

tella tutkimuskysymyksiä näiden aihealueiden kautta. Tarkat asiasanalistat löyty-

vät tätä lukua seuraavista kategorioiden omista luvuista. Aloitin viittauksista nuo-

riin ja nuorisotyöhön. Näitä mainintoja oli aineistossa yhteensä 98, joista 9 viittasi

selkeästi varhaisnuoriin ja varhaisnuorisotyöhön, joten nuorisotyöhön ja nuoriin

viittaavia mainintoja jäi 89. Rippikouluun viittaavia mainintoja oli 45, isosiin tai

kerhonohjaajiin 12 ja kouluun 63. Näiden pohjalta kattavaa materiaalia varten li-

säsin hakuihin seuraavaksi maininnat seurakuntalaisista (36 viittausta), vapaa-

ehtoisista (24 viittausta) ja yhteistyöstä muiden työalojen kanssa (26 viittausta),

koska nämä voivat viitata nuoriin tai nuorisotyöhön ilman, että kyseiset ryhmät

ovat erikseen mainittuna. Viimeisessä vaiheessa poimin maininnat, joista puut-

tuivat valitut asiasanat, mutta viittasivat lauseyhteydessään edellä mainittuihin

27

asiasanoihin. Tässä yhteydessä katsoin tärkeäksi erotella vielä yhdeksi katego-

riaksi perheeseen (14 viittausta) viittaavat maininnat. Muut yhdistin yhdeksi tar-

kasteluryhmäksi, sillä maininnat olivat yksittäisiä kirjauksia, eivätkä toistuneet

muissa asiakirjoissa.

Ensimmäisen nuoret ja nuorisotyö -kategorian jälkeen loput kategorioista ovat

muodostuneet niistä sanoista ja ilmaisuista, jotka erottelin ensimmäiseen katego-

riaan. Esimerkiksi nuorten yhteydessä puhuttiin usein rippikoulusta, joten oli luon-

tevaa muodostaa siitä oma kategoriansa. Seurakuntalainen -kategoria taas on

muodostunut kaikista yleisesti ihmisiin viittaavista kommenteista. Kategoriat ovat

siis oma näkemykseni siitä, millaiset tekstit on mahdollista ymmärtää asioiksi,

jotka voi yhdistää nuorten kohtaamiseen. Mahdollista on, että kirjoittaja on käyt-

tänyt sanaa seurakuntalainen ja ajatellut vain aikuisväestöä, mutta tämän analy-

soiminen ilman jatkohaastatteluja olisi vain arvailua, joten pyrin ajattelemaan, että

kaikki yleistetyt viittaukset ihmisiin ja työaloihin viittaavat myös nuoriin ja nuoriso-

työhön.

Tämän alustavan erottelun jälkeen pelkistin sisällön ja jaoin saadut luokat työ-

aloittain neljään ryhmään. Osa ilmauksista päätyi tässä vaiheessa useampaan

kategoriaan ja osan pystyi erottelemaan erillisiksi kokonaisuuksiksi, joten aineis-

ton sisällön määrällinen tulkinta on tämän vaiheen jälkeen harhaanjohtavaa, enkä

koe, että se työn tavoitteen kannalta olisi edes merkityksellistä. Seuraavissa kap-

paleissa on avattu tarkemmin kunkin kategorian keskeistä sisältöä sekä erityisiä

tai poikkeavia havaintoja. Eri teemoja analyysiin löytyi yhteensä yhdeksän ja

kaikki tiivistetyt sekä pelkistetyt aineistot löytyvät liitteistä.

28

6.2 Nuoret ja nuorisotyö

KUVA 2. Kategoria 1

Jumalanpalvelustyössä keskeisiä toimintoja nuorten kanssa olivat nuorten kas-

vattaminen kiinteästi seurakunnan jumalanpalveluselämään. Nuoria haluttiin vas-

tuunkantajiksi jumalanpalveluksiin ja suunnittelemaan sekä yhteisiä pääjumalan-

palveluksia että omia erityisiä messuja. Jumalanpalvelustyössä keskityttiin pää-

osin puhumaan nuorista itsenäisesti seurakuntalaisina. Toki myös yhteistyö nuo-

risotyön kanssa tulee esiin useammassa kohdassa, mutta selvästi suurempi osa

maininnoista lähtee nuorista seurakuntalaisen roolissa. Huomioita oli myös siitä,

että nuorten järjestämä jumalanpalveluselämä kokoaa kirkkoon eri ikäisiä seura-

kuntalaisia.

Nuorten valmistelema ja toteuttama jumalanpalveluselämä mm. per-
jantaimessut jatkoivat suosiotaan ja kokoavat myös aikuisempaa
seurakuntaa messuun (Seinäjoen seurakunta 2016).

Musiikkityön kommenteissa näkyy nuorten musiikillinen osaaminen ja sen hyö-

dyntäminen. Nuoria halutaan elävöittämään jumalanpalvelusmusiikkia ja erilaisia

musiikkiryhmiä perustettiin toimintakauden aikana monessa seurakunnassa niin

yksittäisiä tapahtumia kuin pitkäaikaistakin toimintaa varten. Ohjatumpaa bändi-

toimintaa sivuttiin vain kolmessa kommentissa ja bändikämpän toimintaa yhden

seurakunnan asiakirjoissa.

Diakoniatyön asiakirjoissa vain muutamassa lähestyttiin nuoria potentiaalisen va-

paaehtoistyöntekijän näkökulmasta. Nuorisoa lähestyttiin nuorisotyön yhteistyön

kautta ja ainoana konkreettisena toimintatapana mainittiin yhteisvastuukerääjinä

toimiminen. Nuoret huomioitiin toisissa seurakunnissa myös avunsaajina, yksi-

löinä tai perheenjäseninä. Yhdessä seurakunnassa lahjoitettiin prosentti vuoden

nuorisotyö, nuori, nuoriso-ohjaaja, nuorten jumalanpalvelus, rippikoulunuori,

nuorisotyön ohjaaja, nuorisotyön johtaja, nuorten bändi, nuortenilta, nuorten

ryhmä, nuorten matka, nuorten leiri, nuorempikin väki

29

määrärahoista nuorisotyölle käytettäväksi ja yhdessä diakonia- ja nuorisotyössä

oli yhteinen virka.

Lähetystyössä toistui nuorten lähetyskasvatus tärkeänä painopisteenä. Nuoria

haluttiin mukaan erilaisiin lähetystyön tapahtumiin ja erityisesti nuorille suunnat-

tuja tapahtumia järjestettiin monenlaisissa yhteyksissä. Nuorilla oli myös eri seu-

rakunnissa oma lähetysmatka, he osallistuivat seurakuntalaisena lähetystyön

matkalle tai heitä tuettiin lähtemään hiippakunnan yhteiselle lähetysmatkalle. Sa-

moin kuin diakoniatyössä, myös lähetystyöstä löytyi yhdestä seurakunnasta yh-

teinen virka nuorisotyön kanssa.

6.3 Rippikoulu

KUVA 3. Kategoria 2

Jumalanpalvelustyön asiakirjoissa rippikoululaiset osallistuivat vuoden aikana ju-

malanpalveluksiin ja niiden toteuttamiseen, sekä vuoden aikana jumalanpalve-

luksiin yleisesti että konfirmaatioihin. Tämän toiminnan kehittäminen oli myös

huomioitu. Konfirmaatiosunnuntai huomioitiin kävijämäärältään suurimpana sun-

nuntaimessuna. Yhdessä seurakunnassa rippikoulun yhteyteen nostettiin huomi-

onarvoiseksi asiaksi ehtoollisopetus.

Pääasiallisesti musiikkityön muutama kommentti rippikoulusta koski kanttorin

osallistumista rippikoululeireille ja rippikoulutyöhön yleisesti. Vain yhdessä asia-

kirjassa lähestyttiin käytännön toimintaa painottamalla musiikin käytön edistä-

mistä ja musiikkikasvatustyötä, mutta ajatusta ei ollut kirjattu pidemmälle.

rippikoulu, ripari, riparimummi, riparivaari, rippikoululeiri, rippileiri, rippikoulu-

lainen, rippikoulutyö, rippikoulunuori, rippikouluopetus, rippikouluryhmä, rippi-

koulutiimi, rippikouluikäluokka, rippikoulutunti

30

Diakoniatyössä toiminta näyttää perustuvan erilaisiin diakoniaopetuksiin rippi-

koulun aikana, yhdestä oppitunnista kokonaisen leirin ohjaajana oloon asti. Yh-

dessä mainittiin taloudellinen apu rippikoulun suorittamiseen ja yhdessä diako-

niatyön kautta työhön osallistui riparimummoja ja -vaareja. Eräässä kertomuk-

sessa huomioitiin toiseen suuntaan toimiva tietoisuuden lisääminen, kun rippi-

koulutyön työntekijä piti vanhuksille hetken nykypäivän rippikoulusta.

Lähetystyön asiakirjoissa lähdettiin samasta painopisteestä kuin diakoniatyössä-

kin eli opettaminen ja lähetyksen esillä pitäminen rippikoulun yhteydessä erilais-

ten opetushetkien avulla. Yhdessä seurakunnassa lähetyssihteerin virkaan kuu-

luu erikseen nimettynä rippikoulutyötä.

6.4 Isoset ja kerhonohjaajat

KUVA 4. Kategoria 3.

Isosten ja kerhonohjaajien huomioiminen seurakunnan suurimpana vapaaehtois-

ten seurakuntalaisten ryhmänä oli kaiken kaikkiaan melko vähäistä. Heistä oli

vain muutama maininta jumalanpalveluksiin osallistumisesta ja yhdessä seura-

kunnassa tavoitteeksi oli kirjattu ottaa molempiin koulutuksiin osaksi yksi avus-

tustehtävä jumalanpalveluksissa vuosittain.

Musiikkityön asiakirjoista mainintoja isosista ja kerhonohjaajista ei löytynyt. Dia-

koniatyössä isoset keräsivät yhteisvastuukeräystä ja lähetystyössä esiteltiin va-

paaehtoistyötä. Diakonit ja lähetystyöntekijät osallistuivat isoskoulutukseen muu-

tamassa seurakunnassa.

kerhonohjaaja, kerhonohjaajakoulutus, isonen, isoskoulutus

31

6.5 Koulu

KUVA 5. Kategoria 4.

Kouluyhteistyö oli selvästi suosittua toimintaa nuorten kanssa. Siihen oli varsi-

naisten nuoriin liittyvien viittausten jälkeen eniten viittauksia kaikissa asiakir-

joissa.

Koulukirkot koettiin tärkeäksi toiminnaksi jumalanpalvelustyössä ja niitä oli mo-

nenlaisia ympäri vuoden. Niihin panostettiin yhdessä koulujen kanssa. Eräässä

seurakunnassa lukion nuoret olivat toteuttaneet hiljaisella viikolla hiljaisuuden

messun ja toisessa järjestettiin koulupäivä kirkonmäellä -tapahtuma.

Kouluyhteistyö näyttää moninaiselta ja varsin vakiintuneelta toimintamuodolta

musiikkityössä. Siinä panostettiin erityisesti virsiopetukseen, kuorotoimintaan ja

päivänavauksiin. Kouluille järjestettiin myös erilaisia konsertteja, kuten kauneim-

pia joululauluja. Yhdessä seurakunnassa järjestettiin kuoroharjoituksia koulupäi-

vän aikana kouluilla.

Diakoniatyössä kouluyhteistyön pohjana olivat aamunavaukset ja kouluvierailut,

niitä mainintoja oli runsaasti. Monessa seurakunnassa diakoniatyöntekijät kävivät

pitämässä oppitunteja kouluilla ja yhdessä seurakunnassa diakoniatyö piti yhteis-

työssä lukion kanssa Anna hyvän kasvaa -kurssia.

Lähetyskasvatukselle näyttää myös olevan luonteva reitti koulujen kautta. Nimik-

kolähetit, muusikot ja draamaryhmät käyvät seurakuntien toimesta esiintymässä

ja kertomassa kouluilla lähetystyöstä. Kouluilla pidettiin myös työntekijöiden toi-

mesta perinteisiä päivänavauksia sekä oppitunteja.

koulu, yläkoulu, lukio, yläaste, kouluhartaus, kouluvierailu, koulukonsertti, lei-

rikoulu, koulukirkko, koulujumalanpalvelus, koulupäivä, kouluikäinen, koulu-

laiskirkko, koulukinkerit

32

6.6 Seurakuntalaiset

KUVA 6. Kategoria 5.

Jumalanpalvelustyössä pohdittiin paljon seurakuntalaisten osallistumista juma-

lanpalveluselämään. Heitä haluttiin enemmän mukaan toimintaan jo suunnitte-

lusta ja kehittämisestä lähtien. Tavoitteena oli kaikenikäisten ihmisten tavoittami-

nen ja huomioiminen sekä eri työmuodoissa mukana olevien seurakuntalaisten

innostaminen jumalanpalveluselämän pariin. Konkreettisia ajatuksia toiminnan

käynnistämiseksi ei juuri ollut, mutta tarve saada ihmiset ja perinteinen jumalan-

palvelus kohtaamaan toisensa näyttäisi olevan suuri.

Musiikkityössä seurakuntalaisia pyrittiin kokoamaan kuorojen ja musiikkiryhmien

kautta. Tavoitteena oli yhteistyössä muiden työalojen kanssa tarjota reitti kristilli-

sen sanoman kuulemiseen kaikenlaisissa tilaisuuksissa. Messuavustajia ja aktii-

visesti toimivia seurakuntalaisia tuntui välittyvän asiakirjojen mukaan erityisesti

diakoniatyön kautta. Yhdessä asiakirjassa seurakuntalaiset nähtiin

myös avuntarvitsijoina. Lähetystyön muutamassa viittauksessa mainittiin yleisesti

tavoite kaikenikäisten parissa tehtävästä lähetyskasvatuksesta.

6.7 Vapaaehtoiset

KUVA 7. Kategoria 6.

Vapaaehtoiset mainitaan muutamia kertoja lähinnä synonyymina seurakuntalai-

selle. Jumalanpalvelus- ja musiikkityössä oli muutama viittaus vapaaehtoisten

seurakuntalainen, seurakuntaa (tarkoittaen joukkoa ihmisiä), ihminen, kaiken-

ikäisten, eri ikäryhmät, eri ikäkaudet, muut ryhmät

vapaaehtoinen, vapaaehtoistyö, vapaaehtoistehtävä, vapaaehtoistoiminta,

vapaaehtoispankki

33

seurakuntalaisten mukana olosta messuissa ja jumalanpalveluksissa säestäjinä

ja kuorolaisina.

Diakonia- ja lähetystyön asiakirjoissa olleissa maininnoissa vapaaehtoiset näyt-

täytyivät vahvana tukena toiminnalle. Vapaaehtoisten rekrytointiin ja sen tarpee-

seen kiinnitettiin huomiota, mutta se koettiin joissakin kommenteissa haasta-

vaksi. Vapaaehtoistyö oli yhdessä seurakunnassa nostettu omaksi työmuodoksi

ja yhdistetty lähetystyön virkaan. Yhdessä seurakunnassa oli kehitteillä vapaaeh-

toispankki koko seurakunnan käyttöön, jota kaikki työmuodot voivat käyttää.

6.8 Yhteistyö muiden työalojen kanssa

KUVA 8. Kategoria 7.

Jumalanpalvelustyön koettiin läpäisevän kaikki työmuodot. Esiin tuli yhteistyön

lisäksi jokaisen työmuodon vastuu jumalanpalveluselämästä ja työalakohtaisten

erityisjumalanpalvelusten järjestäminen. Sama läpäisy mainittiin musiikkityössä

ja musiikkitilaisuuksia järjestettiin eri työalojen tarpeiden mukaan.

Diakoniatyössä yhteistyö mainittiin vain muutaman kerran yleisesti. Lähetys-

työssä eri työmuotojen yhteistyötä korostettiin toiveena pitää lähetystyötä esillä

eri työmuotojen toiminnoissa ja kutsuna osallistua lähetystyöhön yli työalarajojen.

6.9 Perhe

KUVA 9. Kategoria 8.

yhteistyössä muiden työalojen, työmuotojen, työntekijöiden tai kappeleiden

kanssa, kaikki toiminnalliset alat ovat mukana

perhe, perheleiripäivä, lapsiperhe, perhejumalanpalvelus, perhemessu, per-

hekerho, lähettiperhe, perheretki, yksinhuoltajien, perhehartaus

34

Nuori kuuluu myös perheeseen ja perhe kokonaisuutena näkyi usein jumalanpal-

velustyössä erilaisten messujen ja hartauksien kautta. Lisäksi oli havaittu, että ne

kokoavat kirkkoon myös nuorempaa väkeä. Musiikkityössä yhdessä seurakun-

nassa mainittiin perheitä kokoava toiminta.

Diakoniatyössä perheiden tukeminen nähtiin myös keinona auttaa nuoria ja ker-

tomuskauden aikana oli myös tehty huomio lapsiperheiden avuntarpeen kas-

vusta. Diakoniatyöhön sisältyi myös perheleirejä ja -retkiä. Lähetystyössä huomi-

oitiin kahdessa viittauksessa perhekerhot ja lähettiperheet.

6.10 Asiasanalistan ulkopuoliset viittaukset

KUVA 10. Kategoria 9.

Listassa vuoden lopussa kolme muusikkoa. (vastauksena suunnitelmaan
parantaa yhteyksiä musiikkia harrastaviin seurakuntalaisiin)

Kanttori jäi opintovapaalle syyskuussa, sijaisuuteen ei päteviä hakijoita.
(vastauksena siihen, miksi kanttori ei osallistunut rippikouluopetukseen)

Vapputapahtumassa musiikkityö ei ollut mukana. Sen aikaan kanttorin tehtä-
viä hoiti sijainen. (vastauksena suunnitelmissa olleeseen nuorisotyön vappu-
tapahtumaan osallistumiseen)

Lähetystyö oli mukana Krannikospeli-tapahtumassa. (Krannikospeli on nuo-
riso- ja rippikoulutyön tapahtuma)

Oppilaitostyön järjestämät Sunday prayerit ovat kansainvälisen seurakunnan
tärkeä työmuoto.

Työalakohtaiset virkistystapahtumat. (Vastauksena suunnitelmaan yhteisestä
vapaaehtoisten virkistystapahtumista)

Yksi kummilapsi Keniasta. (Vastauksena suunnitelmaan, että varhaisnuoriso-
ja nuorisotyö ottaa kummilapsen)

Diakonia on mukana Krannikospelissa eri esittelypisteiden kautta. (Krannikos-
peli on nuorisotyön järjestämä tapahtuma)

35

Ilman asiasanoja olevista merkinnöistä, jotka koskettavat selkeästi nuoria, kaksi

oli jumalanpalvelustyön asiakirjoissa ja niissä puhuttiin toimintaan mukaan tul-

leista seurakuntalaisista sekä oppilaitostyön järjestämistä Sunday prayer -ta-

pahtumista.

Musiikkityöstä löytyi kaksi merkintää ja kummassakin kyse oli siitä, että vakitui-

sen työntekijän puuttuessa kokonaan tai sijaisen toimiessa virassa osallistumi-

nen toimintaan oli jouduttu perumaan. Yksi lähetystyön merkintä taas viittasi

työmuodon ottaneen osaa nuorisotyön järjestämään Krannikospeli -tapahtu-

maan.

Lähetystyön kommentit koskivat vapaaehtoisten kanssa järjestettävää yhteis-

työtä, kummilapsia ja nuorisotyön järjestämään tapahtumaan osallistumista,

josta oli osallistumiskommentti myös saman seurakunnan diakoniatyössä. Va-

paaehtoisista oleva kommentti ei varsinaisesti viittaa nuoriin eikä lähetystyöhön,

mutta se on mukana siksi, että siinä todetaan yhteisen virkistyspäivän suunnit-

telun vaihtuneen työalakohtaisiin päiviin. Kummilapsesta ollut kommentti ei

anna ymmärtää, kumpi työmuodoista kummilapsen otti vai onko kummilapsi yh-

teinen, joten varma viittaus nuorisotyöhön sekään ei ole.

36

7 JOHTOPÄÄTÖKSET

7.1 Nuorten tavoittaminen

Lähestymistapoja nuoriin näyttää aineiston perusteella olevan kaksi. Toisessa lä-

hestytään suoraan nuoria ja toisessa heidät tavoitetaan nuorisotyön kautta. Miten

nämä tavat vaikuttavat tavoittavuuteen? Jos lähestytään nuoria omasta työstä

käsin suorilla kontakteilla, on hyvä mahdollisuus näyttää nuorille, että he ovat

tervetulleita työalan toimintaan ja heistä ollaan seurakunnassa kiinnostuneita. Tä-

hän ei tarvita suurta kutsumusta lasten ja nuorten kanssa toimimiseen tai oman

ikäryhmän kanssa toimimista. Riippuen työntekijän aiemmasta tavasta tehdä

työtä, voi nuorten tavoittaminen olla helppoa tai haastavaa. Ilman kontaktia tahoi-

hin, jotka tavoittavat paljon nuoria, saattaa tavoittaminen ja yhteyden saaminen

olla haastavaa.

Nuoriso- ja rippikoulutyön kautta lähestyminen on hyödyllistä, sillä heillä on jo

keinot tavoittaa kattavasti eri ikäluokat ja muut tahot, jotka toimivat nuorten

kanssa. On turhaa tehdä työtä tavoittavuuden kanssa, jos se työ on jo tehty. Näin

ollen työalojen yhteistyö on hyvin perusteltua. Pelkät työalojen kouluvierailut ja

päivänavaukset saavat ”naamat tutuiksi”, jolloin lähestyminen muissa asioissa

helpottuu, kun ihminen työn takana on jo tavallaan tuttu.

On siis tärkeää, että molemmat otetaan huomioon työtä suunnitellessa, jos halu-

taan tarjota kattavasti toimintaa, johon seurakuntalainen voi tarttua. Tämä kaksi-

jakoisuus on huomioitu myös Nuoret seurakuntalaisina -kehittämisasiakirjassa

(Kirkkohallitus 2012a, 4.). On syytä katsoa toimintaa nuoren näkökulmasta käsin,

mutta sen lisäksi sitä on tarkasteltava työn ja työntekijän näkökulmasta.

Huomion arvoista aineistossa on mielestäni myös se, että isosiin ja kerhonohjaa-

jiin kiinnitettiin hyvin vähän huomiota. Juuri näihin ryhmiin pitäisi mielestäni pa-

nostaa, sillä he ovat jo valmiiksi mukana toiminnassa, joten seurakuntalaisia ja

vapaaehtoisia etsittäessä, luulisi sen olevan luonteva reitti muille työaloille. Isos-

37

toiminnan linjauksessa (Kirkkohallitus 2016, 61–63) puhutaan nuoresta seura-

kunnasta ja aikuisesta seurakunnasta. Jos näillä toiminnoilla on joku raja, niin

oleellista olisi pohtia miten tämä raja ylitetään ja miksi tällainen raja on olemassa.

Linjauksessa kysytäänkin monin tavoin, mitä jos aikuiset vapaaehtoiset ja isoset

olisivat samalla tavalla kohdeltavia seurakuntalaisia. Heitä kutsuttaisiin samoihin

tapahtumiin ja vastuutehtäviin, eikä räätälöitäisi kaikkea toimintaa erikseen.

7.2 Konkretian puute

Aineistoa läpi käydessäni huomasin, että konkreettiset suunnitelmat ja niiden ar-

viointi kertomuksissa oli melko vähäistä. Lisäksi vain muutamassa seurakun-

nassa oli eritelty syitä, joiden vuoksi suunnitelmia oli jäänyt toteutumatta.

Rippikoulutiimissä kanttorit ovat toimineet suunnitelman mukaan
(Alavuden seurakunta 2016).

Luettuani tämän toimintakertomuksesta etsin käsiini seurakunnan suunnitelman,

josta ei löytynyt mainintaa siitä, miten kanttori osallistuisi toimintakauden aikana

rippikoulutiimin toimintaan. Pelkkä kertomukseen laitettu ympäripyöreä lause ei

anna mielikuvaa siitä, että toimintaa olisi todella mietitty. Samaa ympäripyöreyttä

oli havaittavissa useissa asiakirjoissa. itselleni lukijana heräsi pelkästään kysy-

myksiä sen sijaan, että kohdat olisivat kertoneet tehdystä työstä. Lauseista on

vaikeaa saada kiinni ja hahmotella edes jonkinlaista konkreettista tulosta, jota

kirjoittaa tutkimukseen.

Diakoniatyötä tukevat eri tavoin vapaaehtoiset seurakuntalaiset (Pie-
tarsaaren suomalainen seurakunta 2016).

Toteutetaan lähetyskäskyn mukaisesti niin, että seurakunnan kaikilla
työmuodoilla olisi mahdollisuus osallistua lähetystyöhön (Evijärven
seurakunta 2016).

Jäin miettimään, onko syy ympäripyöreille lauseille se, ettei tavoitteiden kirjaa-

mista koeta tarpeelliseksi, koska asiakirjan sisältöä ei koeta merkitykselliseksi

oman työn kannalta. Voi olla, että työvoima ei riitä kaikkeen vaadittuun, kun pitäisi

38

huomioida niin monia osa-alueita, että yksityiskohtaisemman suunnitelman luo-

miseen käytetty aika ei ole järkevää työajan käyttöä. En usko, ettei konkreettista

toimintaa ole, se vain ei jostain syystä päädy kirjattavaksi suunnitelmiin.

Vahvistetaan jumalanpalveluselämän ja kaikkien muiden työalojen
yhteyttä (Viitasaaren seurakunta).

Ihmisiä sitoutetaan enemmän seurakunta- ja jumalanpalveluselä-
mään luomalla osallistava jumalanpalvelusyhteisö, ei kuitenkaan pa-
kottaen vaan ihmisiä kutsuen (Alavuden seurakunta 2016).

Näiden kaltaisissa lauseissa jäin erityisesti kaipaamaan käytännön työn ku-

vausta, sillä jos nämä ajatukset tuottivat hedelmää, niin ne pureutuvat juuri niihin

ongelmiin, jotka koetaan kirkossa haasteellisiksi. Nämä aiheet on nostettu ongel-

makohteiksi kirkon strategiamietinnöissäkin (Kirkkohallitus 2007, 22; 24). Henki-

lökohtaisesti en osaa tästä lauseesta toimintakertomuksessa tulkita, mitä juma-

lanpalveluselämästä vastaavat henkilöt aikovat vuoden aikana tehdä. Lause kuu-

lostaa hienolta, mutta konkreettinen ja mitattavissa oleva sisältö ajatukselta puut-

tuu kokonaan.

Lähes ainoita kohtia aineistossa, jossa kiinnitettiin huomiota toiminnan todellisiin

vaikutuksiin tai niihin pyrkimyksiin, joista toiminta on lähtöisin, on seuraavissa lä-

hetystyön kommenteissa.

Kesällä 2015 oli joukko seurakunnan nuoria lähetysmatkalla Englan-
nissa. Sen toivotaan kasvattavan hedelmää siten, että joku saisi lä-
hetyskutsun. Myös nimikkolähettimme vierailu koululla, vaikutus on
aina arvoitus, moni lähetti on saanut kutsun juuri vastaavanlaisen
vierailun seurauksena. (Soinin seurakunta 2016.)

Lähetystapahtumien suunnittelussa ja toteutuksessa pyritään huo-
mioimaan entistä paremmin lasten ja nuorten osallistuminen lähetys-
työn toimintaan. Tavoitteena on saada nuoria lähetystyön vastuuryh-
män jäseneksi sekä suunnittelemaan ja toteuttamaan lähetystyön ta-
pahtumia. Vierailija osallistuu rippikoululeireille ja mahdollisuuksien
mukaan myös muihin seurakunnan tilaisuuksiin. Nuoret mukana
mm. tasaus-keräyksessä, kauneimmissa joululauluissa, lähetysmyy-
jäisissä, Jakaranda-tapahtumassa tulevana vuonna. (Alavuden seu-
rakunta 2016.

39

Näihin on lisätty pohdintaa toiminnan seurauksista ja konkreettisista toimenpi-

teistä, jolloin ainakin minulle tulee tunne, että toiminnan järjestämistä on todella

pohdittu sen tuottamien mahdollisten tulosten kautta ja itse toiminnalla on selkeä

tarkoitus. Toiminnan toteuttaminen ja vaikutusten arviointi lienee myös helpom-

paa, kun on tarkempi tieto siitä, mitä arvioidaan.

7.3 Mielikuva perheestä ja seurakuntalaisesta

Perheen käsite on sinänsä itsessään jo mielenkiintoinen, sillä perhetyö liitetään

seurakunnissa yleensä vahvasti varhaiskasvatuksen yhteyteen ja siinä ovat

apuna usein diakoniatyöntekijät, mutta usein painopiste on vahvasti pikkulapsi-

perheissä, vaikka itse perheen määritelmä on paljon laajempi. Tilastokeskuksen

(i.a. 2017) määritelmän mukaan perheen muodostavat yhdessä asuvat avo- tai

avioliitossa olevat tai parisuhteensa rekisteröineet henkilöt ja heidän lapsensa,

jompikumpi vanhemmista lapsineen sekä avio- ja avopuolisot sekä parisuh-

teensa rekisteröineet henkilöt, joilla ei ole lapsia. Lapsiperheeksi tilastoissa mää-

ritellään perhe, jossa asuu vähintään yksi alle 18-vuotias lapsi.

Näen suuria mahdollisuuksia työn tavoittavuuden kannalta, kun tietoisesti laajen-

netaan perheen käsitettä koskemaan kaikenlaisia perheitä. Esimerkiksi rippikou-

lulaisten perheisiin kiinnitetään toistaiseksi mielestäni melko vähäisesti huomiota,

vaikka viime vuosina olenkin kohdannut työssäni enenevässä määrin erilaisia

projekteja, joissa perhettä huomioidaan tietoisesti. Mahdollisuuksien lisäksi myös

haasteita perheen kanssa tehtävään työhön tuo esimerkiksi yksinhuoltajaperhei-

den määrän lisääntyminen ja perheiden muuttojen yleistyminen vanhempien töi-

den perässä paikkakunnalta toiselle (Nuorisotutkimusseura 2015, 17).

Sukupolvien yhteen tuomisen näkökulmasta kiinnitin tässä aineistossa erityisesti

huomiota riparimummi- ja vaaritoimintaan, koko lähettiperheen vierailuun nuor-

tenillassa ja erilaisiin konsepteihin rakentaa sunnuntaipäivään tapahtumia, joissa

järjestetään toimintaa kaikille ikäryhmille kaikkien työalojen toimesta. Lisäksi pa-

40

risuhdetyö ja diakoniatyön avustustyön huomioiminen erityisesti nuoren rippikou-

lulaisen näkökulmasta ovat työmuotoja, joista juuri nuorten tulisi saada tietoa en-

tistä enemmän, jotta ne olisivat tuttuja toimintoja, kun seurakuntalaisuuden koke-

mus muuttuu enemmän aikuistuvaan suuntaan ja katse siirtyy rippikoulusta elä-

mässä eteenpäin.

Perhejumalanpalvelus on sanana sellainen, että sinne ovat tervetulleita kaikki.

Itse olen aina pohtinut, miksi kaikki jumalanpalveluksemme eivät ole perhejuma-

lanpalveluksia. Kokemukseni mukaan perhejumalanpalvelus sanaa käytetään

yleensä perhetyön järjestämistä jumalanpalveluksista ja monesti kohteena ovat

lapsiperheet, sillä perhetyö toimii usein lapsityön sisällä. Olisi ehkä tutkimuksen

kannalta ollut hedelmällistä tutkia myös perhetyön nuoriin viittaavaa sisältöä,

mutta aikataulullisesti se ei tähän työhön sovi. Perheen käsite seurakunnassa

ylipäänsä on mielenkiintoinen mielestäni juuri siksi, että nimenomaan perhetyön

vahva yhteys lapsityöhön on erottanut sen omaksi kokonaisuudeksi, jolloin on

haastavaa puhua perheen kanssa tehtävästä työstä muussa yhteydessä, sekoit-

tamatta näitä kahta toisiinsa.

Aineiston yhdessä seurakunnassa iloittiin nuoremmankin väen osallistumisesta

perhejumalanpalveluksiin. Kuulostaa siltä, että väen vähenemisen sijaan tässä

on lähdetty hyvään suuntaan, jotta jumalanpalveluksen profiilia saadaan nostet-

tua. Tämän lisäksi diakoniatyön perheeseen liittyvät kommentit antoivat koko-

naisvaltaisen kuvan perheestä. Niissä puhuttiin yksinhuoltajista, lapsiperheiden

avuntarpeesta ja rippikoulun maksuvapautuksista. Silti, kokonaismäärällisesti

perheen huomioon ottavia kommentteja oli vain muutama, eikä niistä voi muo-

dostaa kattavaa kokonaiskuvaa siitä, miten perhe kokonaisuutena työaloilla huo-

mioidaan. Kommentit olivat hyvin lyhyitä mainintoja esimerkiksi perhemessuista

tai -kerhoista ilman, että tekstistä voisi päätellä mitään siitä, millainen se perhe

on, joka toimintaan osallistuu.

41

7.4 Työalojen kutoma verkko

Otan pohdintaan mukaan hetkeksi nuoret aikuiset, sillä tämä liittyy mielestäni

oleellisesti toiminnan järjestämiseen työaloilla. Nuorten aikuisten toimintaan he-

rättiin muutamia vuosia sitten, koska havaittiin heidän olevan yksi suuri joukko,

joka eroaa kirkosta (kts. esim. Kirkkohallitus 2007, 16). Tähän ahdinkoon saatet-

tiin perustaa työmuoto, joka nimettiin nuorten aikuisten työksi ja yhdelle työnteki-

jälle annettiin vastuu tämän toiminnan pyörittämisestä. Kuitenkin esimerkiksi

Nuoret seurakuntalaisina -kehittämisasiakirjassakin (Kirkkohallitus 2012a, 19.)

todetaan tämän joukon olevan hyvin heterogeeninen ja vaikeasti tavoitettava. Yh-

den työntekijän olisi siis hallittava yhden ikäryhmän sisällä kaikki seurakunnan

toimintamuodot. Hänen tulisi kasvattaa, julistaa, lähettää ja palvella.

Nyt kysynkin, ovatko nuorisotyöntekijää koskevat vaatimukset samat? Kuuluuko

hänen hallita kaikki nämä osa-alueet ja jos hän ei hallitse, puuttuuko nuorilta seu-

rakuntalaisilta kontaktipinta kyseiseen kirkon perustehtävään vai ottaako kysei-

sen perustehtävän hoidon osakseen joku toisen työalan työntekijä kaikkien ikä-

ryhmien parissa tasapuolisesti? Tutkimukseni aikana huomioin, että monet toi-

minnat oli kuitattu kommentilla ”yhteistyö muiden työalojen kanssa”. Mielestäni

tämä on täysin riittämätön suunnitelma, jos jo koko kirkon strategiatyöryhmä pe-

räänkuuluttaa hyvin laadittuja suunnitelmia (Kirkkohallitus 2007, 24).

Kommenteissa oli myös niputettu usein lapset ja nuoret tai varhaisnuoriso- ja

nuorisotyö. Voi olla, että pienessä seurakunnassa näitä töitä jopa hoitaa sama

henkilö, mutta mielestäni kuitenkin nämä ikäryhmät tarvitsevat ainakin osittain

täysin erilaista toimintaa, jolloin suunnitelmat tulisi tehdä täsmällisemmin kohden-

nettuna.

Jo pelkästään yhdistelmävirkoihin perehtyminen toisi varmasti näkökulmaa sii-

hen, miten työalat kohtaavat käytännössä. Seurakunnat, joissa näitä yhdistelmiä

mainittiin, ottavat varmasti huomioon molemmat puolet työssään, mutta raken-

tuuko työskentely yleensä toisesta työalasta käsin, johon yhdistetään toinen työ-

ala vai ovatko työalat samalla tasolla erikseen hoidettuna tai yhteen kietoutu-

neina, niin ettei tiedä kumpaa työnkuvaa oikeastaan toteutetaan. Jakautuvatko

42

työalat tasan vai onko toiselle asetettu enemmän painoarvoa? Esimerkiksi yh-

dessä tekstissä yhdistelmä nimettiin niin, että nuorisotyö sisältyy diakonian vir-

kaan. Tarkoittaako tämä, että ensin hoidetaan diakoniatyön velvoitteet ja jäljellä

olevaa aikaa voidaan käyttää nuorisotyöhön? Myös viranhaltijan koulutus tuo var-

masti oman painotuksensa. Äskeisestä viittauksesta diakonian virkaan, johon si-

sältyy nuorisotyö, tulee ainakin itselle mieleen, että viranhaltija on koulutuksel-

taan diakoniatyöntekijä, mutta se, onko hänellä myös nuorisotyön koulutusta, ei

ole niin selkeää.

Toisin sanoen, jos työmuotona on esimerkiksi diakoniatyö, työntekijän tulisi poh-

tia työtään lasten, tyttöjen ja poikien, nuorten, nuorten aikuisten, aikuisten ja van-

husten näkökulmasta. Nuorisotyöntekijän taas tulisi ottaa huomioon työssään

diakonia, lähetys, musiikki, jumalanpalveluselämä, vapaaehtoistyö, sosiaalinen

media, kansainvälisyys, ekumenia ja niin edespäin. Tästä syntyy lopulta verkko,

jonka tulisi kattaa kaikki seurakuntalaiset kaikissa tilanteissa.

Oletetaan, että seurakunnassa x on töissä pappi, diakoni, lähetyssihteeri, kant-

tori, lastenohjaaja ja nuorisotyöntekijä ja työaloina seuraavat: jumalanpalvelus-

työ, diakoniatyö, lähetystyö, musiikkityö, varhaiskasvatus, varhaisnuorisotyö,

nuorisotyö ja aikuistyö. Toiminnasta laadittiin KUVAN 11 mukainen kaavio.

43

KUVA 11. Työnjako 1

Työ näyttää tässä vaiheessa selkeästi jakautuneelta ja tasaiselta. Tämän jälkeen

huomattiin, että listaan täytyy lisätä vastuut toimituksista, rippikoulusta, perhe-

työstä, vanhustyöstä ja seurakunnan bändikämpästä. Seuraavaksi strategiapai-

notukset nostavat esiin ensin nuoret aikuiset, sitten vapaaehtoistyön ja sosiaali-

sen median ja lisäksi rovastikunnallisesti yhteistyössä toteutetaan kehitysvam-

matyötä, auttavaa puhelinta ja perheneuvontaa. Seurakunnassa tehtiin uusi toi-

mintakaavio (KUVA 12) näiden havaintojen pohjalta.

Pappi
Jumalanpalvelustyö

Aikuistyö

Kanttori Musiikkityö

Lähetyssihteeri Lähetystyö

Diakoni Diakoniatyö

Nuorisotyöntekijä
Nuorisotyö

Varhaisnuorisotyö

Lapsityönohjaaja Varhaiskasvatus

44

KUVA 12. Työnjako 2

Työn määrä hieman kasautui muutamille työntekijöille tässä jaossa, mutta edel-

leen seurakunnassa koettiin, että kokonaisuus on hallinnassa, eikä kuormita lii-

kaa yksittäisiä työntekijöitä. Lisäksi työnjako tuntui edelleen selkeältä. Seuraa-

vaksi haluttiin varmistaa, että kaikista työaloista löytyy vastaava työntekijä kaiken

ikäisille seurakuntalaisille ja kokouksen jälkeen saatiin aikaan jälleen uusi kaavio

(KUVA 13).

Pappi

Jumalanpalvelustyö

Aikuistyö

Sosiaalinen media

Auttava puhelin

Toimitukset

Kanttori
Musiikkityö

Bändikämppä

Lähetyssihteeri
Lähetystyö

Vapaaehtoistyö

Diakoni

Diakoniatyö

Vanhustyö

Kehitysvammatyö

Perheneuvonta

Nuorisotyöntekijä

Nuorisotyö

Varhaisnuorisotyö

Rippikoulutyö

Nuoret aikuiset

Lapsityönohjaaja
Varhaiskasvatus

Perhetyö

45

KUVA 13. Työnjako 3

Nyt kasassa on tiimit, joiden kesken tehdään yhteistyötä, kun aloitetaan suunni-

telmien tekeminen laadukkaasta kohtaamisesta kaikille ikäryhmille. Värikoodit

tulevat edellisistä suunnitelmista ja kuvastavat työntekijää, jonka vastuualueisiin

toiminta luetaan. Nopeasti kuitenkin huomataan, että seurakunnassa x tarvitaan

ikäryhmien lisäksi suunnitelmia muunkinlaisien ryhmien toiminnalle; esimerkiksi

kehitysvammaisten rippikoulu tai perheiden jumalanpalvelus. Näinkin pienellä

joukolla seuraava kaavio olisi jo melkoisen sekava. En yritä luoda kaaviota,

vaan totean, että jo pelkästään tässä tutkimuksessa käytetyn nuorten näkökul-

man perusteella nykyinen yleisesti käytössä oleva työalajako on näin esitettynä

melkoisen sekava. Resurssien vähenemisen myötä nykyinen työalajako kuor-

mittaa mielestäni kohtuuttomalla tavalla yksittäistä työntekijää, esimerkiksi kou-

lutuksen ja kehittämisen näkökulmista katsottuna.

Seurakunnissa on pitkään totuttu tekemään työalakohtaista työtä, mutta raken-

tamalla uutta toimintaa vanhojen päälle, on haastavaa pitää verkko ehjänä, niin

että tavoitetaan kaikki seurakuntalaiset laadukkaasti joka osa-alueella. En ajat-

tele, että toimintasuunnitelmiin ja -kertomuksiin kirjataan kaikki toiminta, mutta

46

toiminnan laajuuden ja pirstaleisuuden vuoksi jää moni kirjaus varmasti pinta-

raapaisuksi, joka ei palvele toimintasuunnitelmien ja -kertomusten laatijoita eikä

niiden lukijoita, joten perinpohjainen perustehtävän kirkastaminen ainakin tämän

tutkimuksen valossa olisi suotavaa.

Tätä työtä on ainakin strategiatasolla jo kirkossa aloitettu hahmottelemalla työn-

jakoa julistuksen, kasvatuksen, palvelun ja lähetyksen tehtävien kautta (KUVA

14). Lisäksi tähän tutkimuksen aihealueeseen liittyen, myös perheen merkitystä

on lähdetty korostamaan uusimmissa pohdinnoissa (Kirkon tutkimuskeskus

2016c, 257–258). Aikuiset seurakuntalaisina -kehittämisasiakirjassa (Kirkkohal-

litus 2012b, 12) todetaan, että 17 % seurakunnista nelivuotiskaudella 2008–

2011 ei käyttänyt toiminnan rakenteena työmuoto-, alue- tai kappeliseurakunta-

rakennetta. Yksi tutkimuksen seurakunnista oli laatinut suunnitelmat ja kerto-

mukset edellisen kuvan esittämän jaon mukaisesti. Suurin osa seurakunnista on

siis jollain tasolla tekemisissä tässä kappaleessa muotoillun työalojen verkon

kanssa.

(Kirkkohallitus i.a.)

KUVA 14. Seurakuntaelämä

Tämä tutkimus vahvistaa mielestäni omalta osaltaan havaintoa siitä, että tä-

mänhetkisessä toimintaympäristössä, jossa reagoinnin on oltava vähintäänkin

47

ketterää, olisi tärkeää tiedostaa tarve kokonaisvaltaiselle muutokselle seurakun-

tien työnjaossa ja työskentelykulttuurissa. jos halutaan tuottaa laadukasta toi-

mintaa seurakuntalaisille kaikissa ikäryhmissä.

7.5 Nuorten huomiointi asiakirjoissa

Nuorten huomioiminen tutkimuksen työalojen kertomuksissa vaihteli paljon. Jois-

sain seurakunnissa mainintojen määrä oli hyvin vähäinen ja niiden muotoilu oli

yleistävä ilman selkeää kuvaa konkreettisesta toiminnasta. Toisissa seurakun-

nissa oli kertomusvuonna painopisteenä nuorisotyö ja näissä tapauksissa sekä

nuoriin liittyvien kommenttien määrä että konkreettiset toiminnan kuvaukset olivat

huomattavasti laajempia ja moninaisempia kuin muissa seurakunnissa.

Toisaalta materiaalia analysoitavaksi löytyi odotuksia enemmän, mutta toisaalta

sisällön perusteella kommenteista tulivat mieleen lähinnä pakolliset kliseet, joiden

ei uskota vaikuttavan mihinkään konkreettisesti. Ajattelen, että todellista halua

lähteä taistelemaan maallistumista vastaan ruohonjuuritasolla ei juuri yleistäen

ole. Lisäksi tuntuu, että toisen työalan piiriin kuuluvaan ei varsin uskalleta panos-

taa, koska tässä kehitysvaiheessa, jossa toimintaa supistetaan, pelätään sen vie-

vän resursseja omalta työalalta.

Jos tarkastellaan erikseen tutkimuksessa olevia työaloja, jumalanpalvelustyön

kommenteista tulee kuva siitä, että ainakin joissain seurakunnissa oli tehty huo-

mioita siitä, että nuorten kanssa ja nuorille suunnattu toiminta tuo jumalanpalve-

luksiin keskimääräistä enemmän väkeä. Esimerkkinä mainittakoon kommentit,

joista toisessa todettiin konfirmaation olleen väkirikkain jumalanpalvelus ja toi-

sessa se, että nuorten valmistelemat messut kokoavat kirkkoon aikuisempaakin

väestöä. Jälkimmäisessä kommentissa huomiot oli tehty jo edellisenä vuonna ja

siksi toimintaan oli edelleen panostettu enenevässä määrin. Tällaisten huomioi-

den soisi leviävän myös muiden seurakuntien tietoisuuteen.

48

Musiikkityössä tärkeä yhteistyö nuorten tavoittamiseksi tehtiin monessa tapauk-

sessa perinteisen messusäestyksen ja rippikoulun lisäksi koulumaailmassa. Nuo-

ret tuntuvat olevan toivottu piristys messuavustajien joukkoon ja heistä iloittiin.

Musiikkityössä uskaltauduttiin myös pohtimaan muutamissa toimintakertomuk-

sissa sitä, että tavoitteisiin ei aina päästy. Syyksi mainittiin työntekijävaihdokset

ja etenkin työntekijän puute, mutta eräässä tapauksessa uusi työntekijä myös

muutti työn painotusta enemmän nuorten suuntaan. Merkillepantavaa on mieles-

täni se, että asiakirjoista löytyi mainintoja muutamasta nuorisotyön musiikkitapah-

tumasta, mutta yhtäkään näistä ei mainittu nimenomaan musiikkityön asiakir-

joissa.

Diakoniatyössä tavoittavuus painottuu selkeästi rippikouluun ja keskittyy siellä

oppitunteihin ja diakoniatyön tutuksi tekemiseen. Jäin kaipaamaan kommentteja

nuorten auttamisesta ja kuulemisesta. Nuorisodiakoni työntekijänä on harvinai-

suus, tässä tutkimuksessa oli yksi yhdistetty nuoriso- ja diakoniatyön virka. Eri-

tyisnuorisotyö on mielestäni rinnastettavissa nuoriin kohdistuvana diakoniatyönä,

mutta pikaisen tarkastelun perusteella niitäkään virkoja ei monia ole ja ne ovat

lähinnä suurimmissa seurakunnissa, joten nuoriin kohdistuva diakoniatyö on toi-

vottavasti vahvasti perusnuorisotyön hallussa, sillä vain muutamassa asiakir-

jassa huomioitiin erikseen nuoret avuntarvitsijoina. Diakonia on toki painottunut

vahvasti kirkossamme vanhusten ja köyhien auttamiseen, mutta toivottavasti

nuoret eivät jää tämän vuoksi väliinputoajiksi.

Lähetystyön vahvuus näyttää tekstien perusteella olevan erilaiset tapahtumat ja

vierailut, joilla tuodaan tuulahdus lähetystyötä ja ympäröivää maailmaa nuorten

tietoisuuteen. Nuoria kannustetaan mukaan lähetystyön matkoille, mikä tuo var-

masti suuren hyödyn näkyvyydelle, kun nuoret itse ystäväpiirissään jakavat ko-

kemuksiaan. Lähetystyössä oli erityisesti huomioitu haasteellisuus saada vapaa-

ehtoisia toimintaan ja tähän haasteeseen toivottavasti pureudutaan huomioiden

jälkeen entistä suuremmalla innolla, sillä tämä haaste on todettu jo koko kirkon

strategiamietinnöissäkin (esim. Kirkkohallitus 2007, 24).

49

7.6 Nuorten tavoittaminen toimintaan

Kirkkohallituksen (2007, 24.) strategiatyöryhmä nimesi yhdeksi ongelmaksi va-

paaehtoisten tavoittamiselle suunnitelmien puutteellisuuden. Tämän tutkimuksen

perusteella sanoisin, että jos toimintasuunnitelmat nimensä mukaisesti ovat juuri

tätä varten, toivottua parannusta ei ole tapahtunut. Ongelma vapaaehtoisten seu-

rakuntalaisten tavoittamisesta oli kuitenkin havaittu, mutta tarkempia käytännön

suunnitelmia yritykseen muuttaa tätä trendiä ei asiakirjoista löytynyt. Ehkä tar-

kasteluun pitäisikin ottaa tässä tapauksessa myös edellinen ja seuraava vuosi,

jotta voitaisiin todeta, vaikuttavatko tällaiset havainnot kertomuksissa seuraavan

suunnitelman laatimiseen.

Samassa kirkkohallituksen strategiassa todettiin muutamiakin kertoja jo 10 vuotta

sitten, että internet on yhä tärkeämpi väline toiminnalle ja ihmisten tavoittamiselle.

Huomionarvoista on, etenkin kun tiedetään nuorten sosiaalisen median käytön

kasvu viime vuosina, ettei yhdessäkään asiakirjassa ollut ainuttakaan komment-

tia tai suunnitelmaa sosiaalisen median hyödyntämisestä seurakuntalaisten koh-

taamisessa. Tarvitaanko nyt siis uusi työala, jonka vastuualueena on sosiaalinen

media vai pitäisikö työntekijöiden koulutusta tässä asiassa lisätä? Toisaalta kir-

kon strategiat, joihin viimeisimmässä nelivuotiskertomuksessakin (Kirkon tutki-

muskeskus 2016b, 20.) viitataan korostavat jo nimeltään läsnäoloa ja kohtaa-

mista. Seurakunnan vahvuus on nimenomaan aina ollut jalkautuminen ihmisten

keskelle ja fyysinen kohtaaminen. Onko kohtaaminen sosiaalisessa mediassa

kuitenkin monelle työntekijälle sen verran vieras ajatus, että siihen ei taidot tai

uskallus riitä etenkään nuorten kanssa, jotka ovat kasvaneet enimmän osan elä-

mästään sosiaalisen median vaikutuksen piirissä?

Sanoisin, että virallisissa strategioissa ja nelivuotiskertomuksissa, joihin tässä

työssä on viitattu, näkyy se, että teoreettisella tasolla kirkossa on tunnistettu mo-

nia näitä ongelmia, jotka näkyvät erityisesti nuorten ja nuorten aikuisten keskuu-

dessa kulttuurin muuttuessa, mutta tutkimuksen asiakirjojen perusteella käytän-

nön tasolla ei tarpeeksi rohkeasti lähdetä uudistumaan tarvittavaa vauhtia. Mie-

lestäni yksi syy tähän saattaa olla se, että kirkon henkilöstön ja luottamushenki-

löiden ikärakenne painottuu kohta eläköityvään tai jo eläkkeellä olevaan väestöön

50

(Kirkon tutkimuskeskus 2016b, 111, 115). Mielestäni tämä voi olla yksi syy siihen,

miksi toimintaa ei rohkeasti uudisteta, sillä heidän arvomaailmansa on muotoutu-

nut historiallisesti hyvin erilaisessa yhteiskunnassa ja kulttuurissa kuin missä tä-

män hetken nuoret muodostavat omaa arvomaailmaansa.

Uusimman nelivuotiskertomuksen (Kirkon tutkimuskeskus 2016b, 52.) mukaan

sosiaalinen media on arkipäivää suurelle osalle aktiivi-ikäistä väestöä. Edelli-

sestä pohdinnasta poiketen voi olla, ettei se näy asiakirjoissa siksi, koska se on

myös kirkon työssä jo arkipäivää. Myös tässä tapauksessa hyödyllistä olisi ollut,

jos toimintasuunnitelmiin ja -kertomuksiin olisi kirjattu enemmän konkreettista toi-

mintaa, sillä silloin voitaisiin todella perehtyä siihen, onko edellä mainituista aja-

tuksista jompikumpi lähellä totuutta vai onko sosiaalisen median näkymättömyy-

delle vielä joku muu mahdollinen selitys.

7.7 Kuva nuoresta

Millainen sitten on tämän tutkimuksen mukaan se nuori, joka on seurakunnan

jäsenenä? Hän on rippikouluun tuleva nuori, joka kohtaa seurakunnan edelleen

koulussa ja rippikoulun aikana. Hän kuuntelee säännöllisesti seurakunnan työn-

tekijän pitämää aamunavausta ja käy koulukirkossa. Hän osallistuu isoskoulutuk-

seen tai toimii kerhonohjaajana, mutta useimmiten hänet kohdataan toimin-

noissa, joissa tavoitetaan suuria massoja. Hänet on vaikea motivoida aktiiviseksi

seurakuntalaiseksi, mutta kun hän osallistuu, hän on haluttu ja iloittu henkilö,

jonka läsnäolo saa muutkin ihmiset liikkeelle. Häntä avustetaan elämässä ainakin

rippikoulun yhteydessä ja siinä tapauksessa, että perheitä kohdattaessa hän on

paikalla. Tärkeänä hänen kohdallaan pidetään myös yleisellä tasolla seurakun-

nan toimintaan tutustumista ja sen eri osa-alueiden hahmottamista.

Tätä syntynyttä näkemystä tukee ainakin osittain uusimman kirkon nelivuotisker-

tomuksen (Kirkon tutkimuskeskus 2016c, 110–145) kasvatusaiheiset pohdinnat.

Siinä pääpaino oli kristillisessä kasvatuksessa, josta ollaan huolissaan, sillä sen

koetaan heikentyneen. Sukupolvelta toiselle siirtyvä tieto ja perinteet eivät ole

enää yhtä vahvoja kuin ovat ennen olleet. Kotoa saatu kristillinen kasvatus on

51

suuressa roolissa ihmisen kasvaessa itsenäiseksi aikuiseksi ja tämän tukemi-

seen halutaan kirkossa seuraavaksi paneutua tarkemmin. Nelivuotiskertomuk-

sen tutkimuksessa myös kouluyhteistyö näytti runsaalta ja suomalaisten asenteet

sitä kohtaan ovat myönteisiä. Kouluyhteistyöhön liittyviä viittauksia oli myös

omassa aineistossani runsaasti muuhun toimintaan verrattuna.

Itselleni heräsi tutkimusta tehdessä vahvasti ajatuksia siitä, miten perheen huo-

mioiminen kokonaisuutena oli vähäistä aineistossa. Muutenkin olen pohtinut

omassa työssäni sitä, miten perhetyö määritellään ja ketkä sitä nimellisesti teke-

vät, sillä perhetyö toimintamuotona ei mielestäni kata läheskään kaikkea perheen

parissa tehtävää työtä ja näin ollen sen ulkopuolella tehtävää työtä perheiden

parissa ei ajatella samalla tavoin varsinaisena perhetyönä. Uusimmassa nelivuo-

tiskertomuksessa (Kirkon tutkimuskeskus 2016c, 257–258) on nostettu seuraa-

vaksi haasteeksi sama näkökulma: kodin kristillisen kasvatuksen tukeminen sekä

kummien ja perheiden tukeminen. Uusia toimintoja, joiden suuntaan toimintaa

voisi kehittää, olisivat esimerkiksi koulujen loma-ajat ja perheiden yhteinen toi-

minta. Nuori olisi siis syytä nähdä pelkän itsensä sijaan nimenomaan perheensä

jäsenenä ja osana kokonaisuutta. Nuoreen vaikuttaa myös vanhempien ja sisa-

rusten osallistuminen seurakunnan toimintaan. Koko perhettä koskettavia toimin-

toja tulisi lisätä sen sijaan, että keskitytään pelkästään yksittäisiin työaloihin tai

ikäryhmiin.

Tutkimukseen osallistuneissa seurakunnissa oli havaittavissa muutamia saman-

suuntaisia ajatuksia, mutta kokonaisuutta tarkastellen perheen merkitys ei vielä

korostunut asiakirjoissa. Joissakin seurakunnissa oli alettu suunnittelemaan koko

perheen yhteisiä tapahtumia kaikkien työmuotojen yhteistyössä. Jumalanpalve-

lustyössä oli saatu positiivisia kokemuksia useampia sukupolvia koskettavien ti-

laisuuksien suosiosta. Kuva nuoresta perheenjäsenenä on siis kirkon tulevaisuu-

den kannalta tärkeä ja huomionarvoinen elementti tulevissa toimintasuunnitel-

missa ja -kertomuksissa.

52

8 POHDINTA

8.1 Luotettavuus ja eettisyys

Tutkimusongelmani lähti liikkeelle osittain omista kokemuksista työssäni ja on

tärkeää huomioida ennakkoasenteiden vaikutus tutkimusta tehdessä ja pyrkiä

objektiivisuuteen tekstin tulkinnassa. Lukija voi tuoda tekstin tulkintaan sellaista

mikä ei kuulu siihen, kuten omia odotuksia, vieraan teorian tai tarkoitushakuisen

tavan assosioida (Hannula 2007, 122). Yleistäen laadullisessa tutkimuksessa

luetun ymmärtämiseen kiinnitetään huomiota kahdesta näkökulmasta. Siitä,

miten tutkija ymmärtää tutkittavan kohteen tuottaman kirjallisen materiaalin ja

siitä, miten joku toinen ymmärtää tutkijan laatiman raportin. (Tuomi & Sarajärvi

2003, 70–71.)

Tutkimuksessa käsitellään Lapuan hiippakunnan seurakuntien toimintasuunnitel-

mia ja -kertomuksia. Sitä kirjoittaessa oli pohdittava, onko tarpeellista tuoda esiin

eri seurakuntia nimeltä vai riittääkö yleiskuva ilman tarkempaa määrittelyä esi-

merkiksi siitä, mistä seurakunnasta tietyt nostot ovat lähtöisin. Kuula & Tiitinen

(2010, 452) toteavat artikkelissaan, että aineistosta voi poistaa tunnistetiedot, jos

niiden säilyttäminen ei ole analyysille välttämätöntä. Päädyin käsittelemään tut-

kimusseurakuntia niin, että tiivistäessäni tekstiä analyysia varten, pyrin poista-

maan tunnistetietoja, jotta minun olisi helpompi lukea tekstiä neutraalisti. Tutki-

muksessa saattaa kuitenkin esiintyä tunnistettavia paikkoja ja nimiä, sillä ky-

seessä on kuitenkin avoin julkinen materiaali, jonka kuka tahansa voi saada luet-

tavaksi ja selvittää halutessaan tekstien alkuperän.

Johtuen työskentelyhistoriastani Lapuan hiippakunnassa minulla on jonkinlainen

käsitys nuorten kanssa tehtävästä työstä alueella. Tästä syystä minulla oli aihetta

pohtiessani ennakkoasenne siihen, miten nuori seurakuntalainen mahdollisesti

tulee näkymään tutkittavassa aineistossa. Toisaalta juuri tämä ennakko-oletus sai

minut valitsemaan kyseisen aiheen tutkimuskohteekseni.

53

Myös aineiston valintaan vaikutti vahvasti se, että halusin neutraalin aineiston,

johon ei voi enää vaikuttaa. Halusin tietoisesti hylätä haastattelututkimuksen, sillä

koen, että haastateltavat olisivat saattaneet kertoa ennemminkin siitä, mitä he

ihanteellisessa tilanteessa haluaisivat tehdä, kuin siitä mitä todellisuudessa teh-

dään. Koska lopulliseksi tutkimuskohteeksi rajautui vain neljä työalaa, ei tutki-

musmateriaalin joukossa ole itse tuottamaani materiaalia, mutta työpaikkani Sei-

näjoen seurakunta on mukana tutkimusseurakunnissa.

Joku toinen tutkija saisi koottua samasta aineistosta mahdollisesti erilaisen tul-

kinnan. On myös otettava huomioon, että vaikka ohjeet toimintasuunnitelmiin ja -

kertomuksiin ovat samat kaikille, jokainen työntekijä kirjoittaa omasta näkökul-

mastaan käsin, jolloin työn käytäntö ja kirjallinen materiaali saattavat poiketa toi-

sistaan. (Eskola & Suoranta 1998, 139–143.)

Työssäni kirjallisen aineiston analysointia tapahtui päällekkäin muiden työvaihei-

den kanssa, jonka takia omien ratkaisujen tiedostaminen ja niiden jatkuva avoin

kirjaaminen olivat tärkeitä. Eskolan & Suorannan (1998, 151) mukaan tutkijan on

jatkuvasti pohdittava tekemiään ratkaisuja ja ottamaan kantaa sekä analyysin

kattavuuteen että tekemänsä työn luotettavuuteen. Työn aikana jouduin useam-

man kerran palaamaan aineiston pariin tarkistamaan, että muistamani asiat to-

della löytyvät kirjoitettuna tekstistä, eivätkä ole vain oletuksia, jotka ovat synty-

neet, kun eri tekstit sekoittuivat mielessäni.

Tutkimusaineiston rajaamiseen vaikutti aineiston pysyminen sopivan kokoisena

vastaamaan aikaa, joka tutkimuksen tekemiseen oli varattu. Suppeampi aineisto

mahdollisti tarkemman läpikäymisen. Alkuperäisten tutkimuskysymysten tarken-

tuessa, myös osa työaloista karsiutui tutkimuksen ulkopuolelle. Halusin tutkimuk-

sen edetessä keskittyä nimenomaan työaloihin, jotka eivät ole tietylle ikäryhmälle

suunnattuja, jotta tutkimuksen aikana esiin tullut työalojen toiminnan verkko olisi

kehyksenä nuorten äänen tarkastelulle. Tämä työalojen merkitys muotoutui sel-

keästi vasta työtä tehdessäni ja se suuntasi vahvasti sekä omaa näkökulmaani

että kirjallisuutta, johon aineistoa peilasin.

54

8.2 Jatkotutkimusaiheet ja tulevaisuus

Työtä tehdessä oli vaikeaa pysytellä aihealueessa, sillä mielenkiintoisia sivujuo-

nia löytyi jatkuvasti. Lisätutkimuksen arvoista olisi mielestäni verrata tämän tutki-

musaineiston kaltaista kirjallista materiaalia analyysin jälkeen työntekijöiden

haastatteluiden avulla käytännön työhön. Mahdollisimman realistinen kuva toi-

mintasuunnitelmien ja -kertomusten välittämänä olisi työyhteisöä ja luottamuseli-

miä parhaiten palvelevaa ja niiden laatiminen todella toisi apua työn suunnitte-

luun, kun ne sidottaisiin konkreettisiin toimintasuunnitelmiin johdonmukaisesti.

Toinen mielenkiintoinen tutkimuskohde uusimman nelivuotiskertomuksenkin (Kir-

kon tutkimuskeskus 2016c, 123) valossa olisi perhetyön määritelmä eri seura-

kunnissa. Nuorissa on yhä enemmän niitä, joiden kristillinen kasvu ei ole saanut

paljoa tukea kodin kautta. Tällä hetkellä painotetaan, että nuorisotyön olisi puu-

tuttava asiaan, mutta näkisin, että asia vaatii laajempaa pohdintaa työalojen vas-

tuista. Kuinka työalat tulevaisuudessa saadaan tavoittamaan kokonaisvaltaisesti

seurakunnan eri ikä- ja muut ryhmät niin, että työntekijän identiteetti oman alansa

asiantuntijana säilyisi vahvana, vaikka työ välillä suuntautuisi niin sanotusti toisen

työntekijän alueelle. Työ tulisi muodostaa sellaiseksi, ettei yhteistyötä resurssien

pienentyessä pelättäisi siksi, että oma työnkuva tuntuisi muuttuessaan olevan

vaarassa.

Yhteiskunnan nopea muutostahti ja vaatimukset edelleen uusille muutoksille nä-

kyvät tutkimuksen kanssa keskustelevassa teoriassa ja tutkimusaineistossa.

Haasteena on saada uudistukset tuntumaan omilta ja siltä, ettei seurakunnan ja

kirkon ydin ole katoamassa mihinkään, vaikka itse toiminta uusien tuulien myötä

muotoutuisi joissain kohdissa hyvinkin erilaiseksi. Nuoret tarvitsevat edelleen ym-

pärilleen turvallisia aikuisia, vaikka aikuisuuden ja nuoruuden rajat muuttuvat ja

elävät sukupolvien myötä. Uuden ja välillä välttämättömän muutoksen keskellä

on mielestäni tarpeen kuitenkin myös muistaa ja säilyttää yhteys vanhaan ja py-

syvään. Muutos vain muutoksen vuoksi on turhaa, mutta sitä ei pitäisi pelätä ve-

täytymällä pitämään kiinni perinteistä, jotka haittaavat aitoa kohtaamista enem-

män kuin edistävät sitä.

55

LÄHTEET

Brisk-Mosander, Kristiina 2013. Rippikoulun haastavat tilanteet. Työntekijöiden

kokemuksia nuorten kanssa työskentelystä. Diakonia-ammattikor-

keakoulu. Sosiaalialan koulutusohjelma. Opinnäytetyö.

Eskola, Jari & Suoranta, Juha 1998. Johdatus laadulliseen tutkimukseen. Jy-

väskylä: Gummerus.

Hannula, Aino 2007. Systemaattinen tekstianalyysi. Teoksessa Eija Syrjäläinen,

Ari Eronen & Veli-Matti Värri (toim.) Avauksia laadullisen tutkimuk-

sen analyysiin. Tampere: Tampereen yliopistopaino. 111–125.

Harry, Frédérique 2014. Discourses on Religion and Identity in Norway: Right-

Wing Radicalism and Anti-Immigration Parties. Teoksessa Ismail

Mesut Sezgin, Johan Leman & Erkan Toguslu (toim.) New Multicul-

tural Identities in Europe: Religion and Ethnicity in Secular Socie-

ties. Leuven: Leuven University Press. 161–170.

Hshieh, Hsiu-Fang & Shannon, Sarah E. 2005. Three approaches to qualitative

content analysis. Teoksessa: Qualitative Health Research / Novem-

ber 2005. Sage Publishing. Verkkojulkaisuna:

http://qhr.sagepub.com/content/15/9/1277. 1277–1288.

Kirkkohallitus 2004. Kirkon lähetystyön neuvottelukunnan mietintö. Julkaisusarja

C.

Kirkkohallitus 2007. Meidän kirkko – Osallisuuden yhteisö. Suomen evankelis-

luterilaisen kirkon strategiaa vuoteen 2015 laatineen työryhmän

mietintö. Suomen evankelis-luterilaisen kirkon keskushallinto. Sarja

C 2007:10.

Kirkkohallitus 2012a. Nuoret seurakuntalaisina. Suomen ev.lut. kirkon kirkkohal-

lituksen julkaisuja 2012:6.

Kirkkohallitus 2012b. Aikuiset seurakuntalaisina. Suomen ev.lut. kirkon kirkko-

hallituksen julkaisuja 2012:7.

Kirkkohallitus 2016. Isoja ihmeitä. Isostoiminnan linjaus 2016. Suomen ev.-lut.

kirkon julkaisuja 43. Kirkon kasvatus ja perheasiat. Kuopio: Grano.

56

Kirkkohallitus 2017. Sakasti. Palvelu Suomen evankelis-luterilaisen kirkon työn-

tekijöille ja toimijoille. Viitattu 5.11.2017. http://sakasti.evl.fi/sa-

kasti.nsf/sp?open&cid=Content369DA7 ja http://sakasti.evl.fi/sa-

kasti.nsf/sp?open&cid=Content49204B.

Kirkkojärjestys 1993/1055, 8.11.1991. Viitattu 29.5.2016. http://www.fin-

lex.fi/fi/laki/ajantasa/1993/19931055#L15.

Kirkon tutkimuskeskus 2008. Monikasvoinen kirkko. Suomen evankelis-luterilai-

nen kirkko vuosina 2004–2007. Kirkon tutkimuskeskuksen julkai-

suja 103.

Kirkon tutkimuskeskus 2012. Haastettu kirkko. Suomen evankelis-luterilainen

kirkko vuosina 2008-2012. Kirkon tutkimuskeskuksen julkaisuja

115.

Kirkon tutkimuskeskus 2016a. Kirkon jäsenyys 2015. Verkkojulkaisuna:

https://www.kirkontutkimuskeskus.fi/viz?id=14.

Kirkon tutkimuskeskus 2016b. Erilaistuva kirkko. Suomen evankelis-luterilainen

kirkko vuosina 2012–2015: Katsaus kirkon työhön. Kirkon tutkimus-

keskuksen verkkojulkaisuja 47.

Kirkon tutkimuskeskus 2016c. Osallistuva luterilaisuus. Suomen evankelis-lute-

rilainen kirkko vuosina 2012–2015: Tutkimus kirkosta ja suomalai-

sista. Kirkon tutkimuskeskuksen julkaisuja 125.

Koponen, Auli & Kousa, Taava 2015. ”Minun tieni” Nuorten tie Mäntyharjun seu-

rakunnasta uudelle paikkakunnalle. Diakonia-ammattikorkeakoulu.

Sosiaalialan koulutusohjelma. Opinnäytetyö.

Koskela, Hannu 2000. Haasteellinen toinen ammattioppilaitoksessa. Joensuun

yliopisto. Erityiskasvatuksen laitos. Lisensiaatintyö.

Koskela, Hannu 2007. Grounded Theory. Teoksessa Eija Syrjäläinen, Ari Ero-

nen & Veli-Matti Värri (toim.) Avauksia laadullisen tutkimuksen ana-

lyysiin. Tampereen yliopistopaino Oy: Tampere. 91–110.

Kuula, Arja & Tiitinen Sanni 2010. Eettiset kysymykset ja haastattelujen jatko-

käyttö. Teoksessa Johanna Ruusuvuori, Pirjo Nikander & Matti Hy-

värinen (toim.) Haastattelun analyysi Tampere: Vastapaino. 446–

459.

Lapuan hiippakunnan verkkosivut 2016. http://www.lapuanhiippakunta.fi. Viitattu

29.5.2016.

57

Legrand, Vincent 2014. ‘Anti-Islamization of Europe’ Activism or the Phenome-

non of an Allegedly ‘Non-racist’ Islamophobia: A Case Study of a

Problematic Advocacy Coalition. Teoksessa Ismail Mesut Sezgin,

Johan Leman & Erkan Toguslu (toim.) New Multicultural Identities

in Europe: Religion and Ethnicity in Secular Societies. Leuven: Leu-

ven University Press. 139–159.

Luomanen Jari 2010. Straussilainen Grounded Theory -menetelmä. Teoksessa

Johanna Ruusuvuori, Pirjo Nikander & Matti Hyvärinen (toim.)

Haastattelun analyysi. Vastapaino: Tampere. 351–370.

NUORA 2014. Lapsi- ja nuorisopolitiikan kehittämisohjelman 2012–2015 vuo-

siarviointi 2013. Valtion nuorisoasiain neuvottelukunta.

Nuorisotutkimusseura 2006. Uskon asia. Nuorisobarometri 2006. Nuorisoasiain

neuvottelukunta, julkaisuja 34. Nuorisotutkimusverkosto/Nuorisotut-

kimusseura, julkaisuja 67. Opetusministeriö. Nykypaino: Helsinki.

Nuorisotutkimusseura 2015. Arjen jäljillä. Nuorisobarometri 2015. Nuorisotutki-

musseuran verkkojulkaisuja, nro 93. Opetus- ja kulttuuriministeriö.

Opetus- ja kulttuuriministeriö 2012. Lapsi- ja nuorisopolitiikan kehittämisohjelma

2012–2015. Opetus- ja kulttuuriministeriön julkaisuja 2012:6.

Pruuki, Lassi 2009. Miten rippikoulussa opetetaan? Teoksessa Tapani Innanen

& Kati Niemelä (toim.) Rippikoulun todellisuus. Kirkon tutkimuskes-

kuksen julkaisuja 107. Kirkon tutkimuskeskus: Tampere. 62–77.

Raamattu. Suomen evankelis-luterilaisen kirkon kirkolliskokouksen vuonna

1992 käyttöön ottama suomennos. Helsinki: Kirjapaja.

Siltala, Juha 2013. Nuoriso - Mainettaan parempi? Helsinki: WSOY.

Suomen evankelis-luterilainen kirkko 2016. Seurakunnat > Hallinto.

http://evl.fi/EVLfi.nsf/Docu-

ments/E38C6BD5BED5814EC22570970045703E. Viitattu

24.1.2016.

Tilastokeskus 2017. Tietoa tilastoista. Viitattu 24.11.2017.

http://www.stat.fi/meta/kas/perhe.html.

Tuomi, Jouni & Sarajärvi, Anneli 2003. Laadullinen tutkimus ja sisällönanalyysi.

Helsinki: Tammi.

58

Virolainen, Sinikka 2013. Nuorten vapaaehtoistoiminnan kehittäminen Launeen

ja Salpausselän seurakunnassa. Diakonia-ammattikorkeakoulu. So-

siaalialan koulutusohjelma. Opinnäytetyö.

Yeung, Anne Birgitta 2002. Nuorten osallisuus vapaaehtoistoiminnassa ja seura-

kunnassa. Teoksessa: Anu Gretschel (toim.) Lapset, nuoret ja aikui-

set toimijoina. Artikkeleita osallisuudesta. Helsinki: Suomen kunta-

liitto.

TUTKIMUSAINEISTO

Alavuden seurakunta 2016. Alavuden seurakunta, Talousarvio 2015, Talous- ja

toimintasuunnitelma 2016–2017 ja Alavuden seurakunta, Tasekirja

2015.

Evijärven seurakunta 2016. Toimintasuunnitelma ja toimintakertomus.

Isonkyrön seurakunta 2016. Tasekirja, tilinpäätös ja toimintakertomus 2015.

Kihniön seurakunta 2016. Toimintasuunnitelma ja toimintakertomus.

Parkanon seurakunta 2016. Talousarvio vuodelle 2015. Taloussuunnitelma vuo-

sille 2015–2017 ja Toimintakertomus vuodelta 2015.

Pietarsaaren suomalainen seurakunta 2016. Toimintasuunnitelma 2015 ja Toi-

mintakertomus 2015.

Seinäjoen seurakunta 2016. Talousarvio 2015, Toimintasuunnitelma 2016–2017

ja Seinäjoen seurakunnan toimintakertomus 2015.

Soinin seurakunta 2016. Soinin seurakunnan toimintasuunnitelma vuodelle 2015

ja Soinin seurakunnan toimintakertomus 2015.

Toivakan seurakunta 2016. Toivakan seurakunta, toimintakertomus 2015.

Viitasaaren seurakunta 2016. Toimintasuunnitelma 2015 ja Toimintakertomus

2015.

Vähänkyrön seurakunta 2016. Vähänkyrön seurakunnan tavoitteet vuodelle 2015

ja Vähänkyrön seurakunnan toimintakertomus 2015.

59

LIITE 1 Kategoria nuoret ja nuorisotyö

Jumalanpalvelus

Nuorten jumalanpalvelus

Nuorten kasvattaminen kiinteämmin seurakunnan jumalanpalveluselämään.

Kutsutaan nuoria mukaan jumalanpalvelusryhmiin.

Nuorten omaehtoisten jumalanpalvelusten toteuttaminen.

Nuorten osallistumista jumalanpalvelusten suunnitteluun ja toteuttamiseen lisä-

tään.

Järjestetään jumalanpalveluksia, joissa nuoret ovat vastuunkantajina.

Haasteena on saada jumalanpalvelus rakkaaksi ja tärkeäksi eri ikäisille ihmi-

sille, erityisen tärkeää on panostaa nyt lapsiin ja nuoriin. On tärkeää miettiä, mi-

ten ne, jotka ovat jo jossakin työmuodossa mukana, voisivat löytää tiensä myös

jumalanpalveluksiin.

Tavoitteena ollutta nuorten omaehtoisten jumalanpalvelusten toteuttamista ei

saatu käynnistymään.

Ilahduttavasti perhejumalanpalvelukset ja erityismessut saavat nuoremmankin

väen kirkkoon.

Nuorten raamattupiiri oli toteuttamassa jumalanpalvelusta.

Nuorten jumalanpalveluselämään panostettiin erityisellä innolla. Nuorten valmis-

telema ja toteuttama jumalanpalveluselämä mm. perjantaimessut jatkoivat suo-

siotaan ja kokoavat myös aikuisempaa seurakuntaa messuun.

Nuorten ottamista mukaan täysivaltaisina messukävijöinä täytyy korostaa edel-

leen ja miettiä yhdessä, miten yhdessä edistämme jumalanpalveluskasvatusta.

Konfirmaatioiden suunnitteluun otetaan nuoret mukaan ja he saavat olla vas-

tuunkantajina kaikissa konfirmaatioissa.

Hiljaisen viikon tiistaina nuorten toteuttama iltajumalanpalvelus.

Tavoitteet toteutuivat hiljaisella viikolla, erityisesti lukion nuorten toteuttama hil-

jaisuuden messu oli suosittu ja pidetty.

Jumalanpalveluskasvatus yhdessä Nuorisotyön kanssa on keskeinen tehtävä.

Säilyttää entisellä tasolla Nuorisotyön vakiintuneet, monipuoliset ja hyvin toimi-

neet käytännöt.

Tuetaan nuorisotyön jumalanpalveluskasvatusta.

60

Nuorisotyössä työntekijät vaihtuivat, mutta tavoitteissa pysyttiin.

Viisi Meidän sunnuntaita järjestetty ja vastuussa ovat olleet eri työalat, mm. rip-

pikoulu- ja nuorisotyö.

Ilon aiheina ovat lukuisat koulukirkot, joihin yhdessä koulujen kanssa panos-

tamme erityisesti Nuorisotyössä.

Nuorisotyön järjestämät nuorten messut perjantaisin ovat tärkeitä kokoontumi-

sen ja vastuunkannon paikkoja.

Oppilaitostyön järjestämät Sunday prayerit ovat kansainvälisen seurakunnan

tärkeä työmuoto.

Musiikkityö

Nuorten bändi oli toteuttamassa musiikkia säkkituolimessussa.

Työntekijävaihdoksen vuoksi arviointi vaikeaa ensimmäiseltä puoliskolta. Uuden

viranhaltijan myötä työnkuva laajeni aiempaa enemmän nuorten musiikkikasva-

tukseen.

Lisättiin nuorten mahdollisuuksia palvella jumalanpalvelusten musiikissa.

Kesällä syntyi lähes itseohjautuva nuorten musiikkiryhmä.

Nuorten musiikkiryhmän perustaminen.

Musiikki on palvellut nuorison Lontoon matkamuisteloiden yhteydessä.

Kohdata erityisesti nuoria.

Nuorten soitinyhtyeitä 13, joissa jäseniä 64 hlö ja joilla 71 esiintymistä.

Messuissa on ollut mukana nuoria bändisoittajia.

NSV-messu

Blues-messu

Koulukinkereillä kanttori pyöri nuoriso-ohjaajan vanavedessä.

Musiikkityö suunnittelee yhdessä nuorisotyön kanssa jumalanpalveluksia ja ta-

pahtumia.

Musiikkityö osallistuu nuorisotyön vapputapahtuman toteuttamiseen.

Bändikämpän soittimia uusittiin nuorisotyön toiveiden mukaisesti.

61

Diakoniatyö

Nuoria aktivoidaan diakoniatyöhön.

Nuorten tukeminen perheitä auttamalla yhteistyössä myös seurakunnan ulko-

puolisten tahojen kanssa (mm. MLL ja HOPE ry.)

Keskustellaan perheen äidin, isän ja tarvittaessa myös nuoren kanssa diakonia-

toimistossa kohtaamistilanteissa.

Isoskoulutuksessa oleville nuorille suunniteltu yhteisvastuuteemainen koulutus

ei toteutunut suunnitellusti.

Hiljaisella viikolla nuoret ja isoset toimivat yhteisvastuun lipaskerääjinä kauppo-

jen etistilassa.

Nuorten kohtaaminen eri oppilaitosten kautta on tärkeää.

Vapaaehtoistyön keskuksessa Ystävän tuvalla Nuorten innostuminen vapaaeh-

toistyöhön on positiivista.

Asiakaskontakteissa 18 nuorta.

Keväällä pidettiin yhdessä nuorisotyön kanssa perheiden ilta.

Nuorisotyöhön diakonissa osallistui isoskoulutuksen ensiavun workshopiin.

Diakoniatyön virkaan sisältyy myös seurakunnan nuorisotyö.

Yhteistyön vahvistaminen nuorisotyöhön.

Nuorisotyötä tuetaan diakoniatyöstä käsin mm. perheiden parissa tehtävässä

työssä.

Tarvittaessa konsultoidaan myös nuorisotyötä.

Nuorisotyölle annetaan 1% yleisen diakoniatyön talousarviomäärärahoista käy-

tettäväksi parhaaksi katsomallaan tavalla.

Nuorisotyön johtaja kävi esittelemässä ja kertomassa nykypäivän rippikoulua.

Lähetystyö

Lähetyskasvatusta annetaan kouluikäisille ja nuorille.

Lähetyskasvatusta on annettu rippikoulunuorille ja isosille, jotta heistä voisi tulla

tulevaisuudessa lähetystyön vastuunkantajia.

Vahvana painopistealueena on lähetyskasvatus nuorten parissa.

62

Lähetystapahtumien suunnittelussa ja toteutuksessa pyritään huomioimaan en-

tistä paremmin nuorten osallistuminen lähetystyön toimintaan.

Tavoitteena on saada nuoria lähetystyön vastuuryhmän jäseneksi sekä suunnit-

telemaan ja toteuttamaan lähetystyön tapahtumia.

Nuoret mukana mm. tasaus-keräyksessä, kauneimmissa joululauluissa, lähe-

tysmyyjäisissä, Jakaranda-tapahtumassa tulevana vuonna.

Vapaaehtoispankin käyttöönotto, mahdollisuuksia kohdennetaan erityisesti rip-

pikoulun käyneille nuorille isoskoulutuksen yhteydessä.

Vapaaehtoispankkia on esitelty yöpappilan (nuortenilta) yhteydessä nuorille.

Lähetystyön tunnetuksi tekeminen erityisesti nuorten parissa.

Nuorteniltaa vietettiin yhdessä lähettiperheen kanssa.

Lähetysilta pidettiin yhdessä nuorten kanssa.

Nuorista lähtijöitä ja lähettäjiä.

Yksi nuori osallistui Tansanian matkalle. (Lapuan hpk)

Nuorten lähetysnäyn herättäminen.

Nuorten lähetysmatka.

Kesällä 2015 oli joukko seurakunnan nuoria lähetysmatkalla Englannissa.

Lähetyskasvatus on toteutunut hyvin nuorten keskuudessa.

Saada seurakunnan nuoret sisäistämään lähetystyön tehtävä ja parantaa hei-

dän tietämystään seurakunnan omista nimikkoläheteistä.

Lähetyssihteeri vierailee mahdollisimman monella nuorten leirillä.

Tuetaan lähetystyön testamenttirahoilla nuorten lähetystyöhön perehdyttäviä

matkoja tai kursseja.

Viedään tietoa ja elämyksiä lähetystyön maailmasta erityisesti nuorille.

Japani-lähetysnäyttely lähetyssihteerin mukana nuorten illassa.

Nuorten innostaminen lähetysvastuuseen

Nuorisotyön kanssa lähetyskasvatustilanne nuorille.

Lähetystyö hyvin esillä nuorisotyössä

Vahva tiedottaminen, esilläolo, yhteistyö nuorisotyön väen kanssa.

Yhteistyötä nuorisotyön kanssa pyritään pitämään yllä.

Varhaisnuoriso- ja nuorisotyö ottaa kummilapsen Keniasta (SLEY). Yksi kummi-

lapsi Keniasta. (ei mainintaa vn- vai ntyön)

Käytännön työtä hoitaa nuorisotyönohjaaja.

Käytännön työtä seurakunnassa hoitaa nuorisotyönohjaaja-lähetyssihteeri.

63

LIITE 2 Kategoria rippikoulu

Jumalanpalvelus

Rippikoululaisten kirkkopyhä konfirmaation lisäksi järjestetään pari kertaa vuo-

dessa

Kehitetään rippikoululaisten tehtäviä jumalanpalveluksissa.

Kevään messuissa on valmistelutehtävissä mukana rippikouluryhmiä.

Kumpikin rippikouluryhmä sekä isoset olivat mukana kukin yhden jumalanpalve-

luksen suunnittelussa ja toteuttamisessa.

Rippikoululeirin konfirmaatiosunnuntai oli 14.6. ja siinä oli jumalanpalveluksista

eniten väkeä paikalla koko vuoden aikana

Töysässä on rippikouluopetuksen ja konfirmaatiomessujen vuoksi klo 10 juma-

lanpalvelus 19.7. ja 2.8.

Mm. rippikoulutyö on ollut vastuussa meidän sunnuntain järjestämisestä.

Rippikoulutyössä ehtoollisopetus on tärkeä painopiste ja siihen on panostettu

niin rippikoulutyön järjestämissä kirkoissa kuin jokaisen rippikoulun opetuk-

sessa.

Musiikkityö

Rippikoulun musiikkiopetus, eri ikäkaudet kattava musiikkikasvatustyö ja musii-

kin käytön edistäminen seurakunnan eri toiminnoissa.

Tavoitteiden sijaan vahvistettiin musiikin merkitystä ja kanttorin roolia rippilei-

reillä.

Kanttori osallistuu rippikouluopetukseen rippileireillä.

Musiikkityö osallistuu muiden toimintamuotojen kanssa rippikoulutyöhön.

Rippikoulutiimissä kanttorit ovat toimineet suunnitelman mukaan.

64

Diakoniatyö

Rippikoululaisia aktivoidaan diakoniatyöhön.

Rippikoululaisten kanssa toteutettiin yv-keräykseen liittyvä tempaus.

Diakonissa osallistui diakoniatuntien ja rastien pitoon rippikoululeirillä.

Riparilla on pidetty oppitunteja diakoniatyöstä.

Rippikouluun on tehty vierailuja.

Diakoniaoppitunnit rippikoulussa.

Osallistuminen edelleen rippikouluun.

Osallistuminen yhteen rippikouluun sekä rippikoulutuntien pidot.

Diakoniatyöntekijä on ollut mukana rippikoululeireillä pitämässä oppitunteja.

Tarvittaessa konsultoidaan myös nuorisotyötä esim. rippikoulun suorittamiseen

liittyen.

Riparimummi ja -vaaritoiminta.

Diakoniatyöntekijä osallistuu työalansa puitteissa rippikoulutyöhön.

Vanhusten hopeatiistaissa tuotiin tämän päivän rippikoulutyötä tutuksi rippikou-

lutyöstä vastaavan työntekijän kertomana. Nuorisotyön johtaja kävi esittele-

mässä ja kertomassa nykypäivän rippikoulua.

Lähetystyö

Vapaaehtoispankin mahdollisuuksia kohdennetaan erityisesti rippikoulun käy-

neille nuorille isoskoulutuksen yhteydessä.

Lähetystyön esittelyä rippikoululaisille ripareilla.

Rippikoululaisten kirkkopelissä lähetysasia sivuttiin lähetyskynttelikön äärellä.

Lähetyskasvatusta on annettu rippikoulunuorille, jotta heistä voisi tulla tulevai-

suudessa lähetystyön vastuunkantajia.

Vapaaehtoispankki on ollut esillä mm. Lähetys- ja diakoniapäivän yhteydessä

koko rippikouluikäluokalle.

Lähetyskasvatus rippikouluryhmien parissa.

Lähetystyö hyvin esillä rippikoulussa.

Rippikoululeireillä rakennetaan lähetystyötä monipuolisesti esittelevä lähetys-

rastirata.

65

Tansanian kävijöiden, Veeran ja Ellin opetus rippikoululeirillä

Vierailija osallistuu rippikoululeireille.

Lähetyskasvatus toteutuu, kun lähetyssihteeri osallistuu rippikouluopetuksen to-

teutukseen.

Vs. lähetyskasvatussihteeri on tehnyt varhaisnuorisotyönohjaajan virkaa 30%:n

työpanoksella, johon on kuulunut rippikoulutyötä.

66

LIITE 3 Kategoria isoset ja kerhonohjaajat

Jumalanpalvelus

Kumpikin rippikouluryhmä sekä isoset olivat mukana kukin yhden jumalanpalve-

luksen suunnittelussa ja toteuttamisessa.

Kerholaiset ja kerhonohjaajat rikastuttivat vuoden varrella jumalanpalvelusta.

Tehdään yksi vuosittainen avustustehtävä jumalanpalveluksessa osaksi kerhon-

ohjaaja- ja isoskoulutusta.

Diakoniatyö

Isosten YV-keräys.

Hiljaisella viikolla isoset toimivat yhteisvastuun lipaskerääjinä kauppojen etisti-

lassa.

Isoskoulutuksessa oleville nuorille suunniteltu yhteisvastuuteemainen koulutus ei

toteutunut suunnitellusti.

Rippikoulu- ja nuorisotyöhön diakonissa osallistui isoskoulutuksen ensiavun

workshopiin

osallistuminen edelleen isoskoulutukseen.

Lähetystyö

Lähetyskasvatusta on annettu isosille, jotta heistä voisi tulla tulevaisuudessa lä-

hetystyön vastuunkantajia.

Vapaaehtoispankki on ollut esillä mm. Lähetys- ja diakoniapäivän yhteydessä

isosille

Vapaaehtoispankin käyttöönotto, mahdollisuuksia kohdennetaan erityisesti rippi-

koulun käyneille nuorille isoskoulutuksen yhteydessä.

67

LIITE 4 Kategoria koulu

Jumalanpalvelus

Tavoitteet toteutuivat hiljaisella viikolla, erityisesti lukion nuorten toteuttama hil-

jaisuuden messu oli suosittu ja pidetty.

Ensimmäinen Koulupäivä kirkonmäellä -tapahtuma järjestettiin ja kokemukset

olivat rohkaisevia.

Järjestetään edelleen jumalanpalvelukset kaikilla leirikouluilla, leireillä sekä

joulu- ja kevätkirkot.

Koululaiskirkot.

Jumalanpalvelustoimintaan luetaan mm. koulujumalanpalvelukset.

Jumalanpalvelus on toteutettu myös Tervajoen koululla hiljaisella viikolla yh-

dessä koulun kanssa.

Ilon aiheina ovat lukuisat koulukirkot, joihin yhdessä koulujen kanssa panos-

tamme erityisesti varhaisnuoriso- ja nuorisotyössä.

4 koulujumalanpalvelusta

Musiikkityö

Koulukinkereillä kanttori pyöri nuoriso-ohjaajan vanavedessä.

Osallistumme leirikouluihin ja muille leireille mahdollisuuksien mukaan.

Kaverikuoro toimii hajautettuna eri kouluilla yhteistyössä opettajien kanssa.

Kanttori pitää harjoitukset koulupäivän aikana.

Virsivisa 2015 yhteistyötä koulujen kanssa.

Kiinteä yhteistyö koulujen kanssa jatkuu virsiopetuksen kautta.

Kouluvierailuja kanttorille kertyi 40 (Kaverikuoro ja koulukinkerit)

Musiikkityö osallistuu muiden toimintamuotojen kanssa eri tilaisuuksiin; mm.

koulukäynteihin

Musiikkityö järjestää koululaiskonsertin yläkoululle ja lukiolle.

Kouluissa kanttori on pitänyt päivänavauksia.

Kauneimpien joululaulujen pitäminen keskustan ala- ja yläkoululle.

17.12. Koulujen kauneimmat joululaulut

68

Yhteistyötä mm. koulujen kanssa.

Yhteistyö koulujen kanssa

Musiikkityö on ollut enenevässä määrin yhteistyössä koulun kanssa.

Diakoniatyö

Anna hyvän kasvaa -kurssi yhteistyössä lukion kanssa.

Diakoniatyön esillä pitäminen kouluhartauksissa.

Diakoniatyöntekijä on ollut mukana hartauksien pidossa kouluilla

Tarvittaessa diakoniatyöntekijä pitää koulujen aamunavauksia.

Työntekijä tekee myös kouluvierailuja pitämällä esillä mm. kirkon ulkomaanavun

kehitysapu- ja katastrofityötä.

Diakoniatyön tunnetuksi tekeminen, kouluissa oppitunnit.

Koulussa on pidetty oppitunteja diakoniatyöstä.

Vierailuja tehtiin mm. kouluun.

Keväällä ja syksyllä oli koulun aamunavauksia ja kouluvierailuja yhteensä seit-

semän.

Yhteistyötä koulujen kanssa

Lähetystyö

Lähetyskasvatusta annetaan kouluikäisille.

”Mitä farkuista?” -kilpailun koululaisten sarjaan ei osallistunut ainuttakaan osal-

listujaa.

Järjestetään kouluille sekä yläaste- ja lukioikäisille suunnattu esiintyjä lähetys-

teemalla.

Kumbe draamaryhmän vierailu lukiossa, yläkouluissa yhteistyössä kappeleiden

kanssa.

Suomen lähetysseuran teatteriryhmän Kumben vierailu kouluilla.

Samuel Laukkasen (Kylväjä) kouluvierailut.

Marraskuussa seurakunnassa vieraili muusikko Jukka Salminen, joka kävi kou-

luissa pitämässä konsertteja, jotka käsittelivät lähetystyötä.

69

Nimikkolähettien kouluvierailu ei onnistunut.

Lähetystyöntekijöiden vierailuja ja mahdollisia oppitunteja kouluissa.

Japani-lähetysnäyttely kiersi lähetyssihteerin mukana kouluilla.

Lähetyssihteeri on vieraillut kouluilla pitämässä hartauksia.

Uuden lähetyssihteerin myötä lähetystyö oli mukana kouluilla pidettävissä aa-

munavauksissa.

Lähetyskasvatus toteutuu myös lähetyssihteerin vierailujen merkeissä kou-

luissa.

Kouluvierailut.

Lähetyskasvatus kouluilla.

Seurakunnan lähetystyön läpäisyperiaatteen mukaan kaikki seurakunnan toi-

minnalliset alat ovat omalta osaltaan mukana kertomassa lähetyksestä kou-

luissa.

yhteistyö koulujen kanssa

Yhteistyötä koulujen kanssa pyritään pitämään yllä.

70

LIITE 5 Kategoria seurakuntalaiset

Jumalanpalveluselämä ja toimitukset

Parannetaan yhteyksiä musiikkia harrastaviin seurakuntalaisiin

Tarvittaessa avustamassa ovat seurakuntalaiset.

Seurakuntalaisten osallistumista enemmän jumalanpalvelusten valmisteluun ja

toteutukseen kehitetään.

Ihmisiä sitoutetaan enemmän seurakunta- ja jumalanpalveluselämään luomalla

osallistava jumalanpalvelusyhteisö.

Yhtenä painopisteenä on kaikenikäisten seurakuntalaisten huomioiminen.

Avustajina toimivat kuorot, vierailijat ja seurakuntalaiset.

Eri ikäryhmien kirkkopyhiä.

Eri työaloilla aktiivisesti tai melko aktiivisesti mukana olevat eri ikäiset seurakun-

talaiset tulevat jumalanpalveluksiin.

Messun jälkeen jotakin toiminnallista kaiken ikäisille.

Haasteena on saada jumalanpalvelus rakkaaksi ja tärkeäksi eri ikäisille ihmi-

sille. On tärkeää miettiä, miten ne, jotka ovat jo jossakin työmuodossa mukana,

voisivat löytää tiensä myös jumalanpalveluksiin.

Nuorten valmistelema ja toteuttama jumalanpalveluselämä mm. perjantaimes-

sut jatkoivat suosiotaan ja kokoavat myös aikuisempaa seurakuntaa messuun.

Seurakuntalaisten osallisuutta lisätään.

Tavoitteessa edetty hiukan, mutta srk:laiset täytyy saada vielä enemmän mu-

kaan ideointiin ja suunnitteluun.

Jumalanpalveluselämään kuuluvat myös eri ikä- ja muille ryhmille järjestetyt eri-

tyisjumalanpalvelukset.

Musiikkityö

Musiikkityö pyrkii tavoittamaan kaikenikäiset seurakuntalaiset yhteistyössä eri

työalojen kanssa.

Seurakuntalaisten parissa tehtävä kirkkomusiikki- ja musiikkikasvatus.

71

Kuoro- ja musiikkiryhmätoiminta, osin vapaaehtoisin voimin, tarjoaa seurakunta-

laisille hyvän mahdollisuuden olla toteuttamassa messua ja muiden tilaisuuk-

sien välityksellä tuoda kristillinen sanoma musiikin keinoin seurakuntalaisten

keskelle.

Pyrkii tavoittamaan seurakuntalaisia yhteistyössä toisten työmuotojen kanssa.

Jumalanpalvelusmusiikin monipuolinen toteutus yhdessä seurakuntalaisten

kanssa.

Eri ikäkaudet kattava musiikkikasvatustyö.

Diakoniatyö

Jumalanpalveluksiin osallistuu kaksi seurakuntalaista eri tehtävissä.

Sukupolvien messussa ja pyhäinpäivän iltakirkossa srk:laiset tehtävissä, mu-

siikki ja tekstinluku.

Diakonia työtä tekevät viranhaltijoiden lisäksi seurakuntalaiset monissa vapaa-

ehtoistehtävissä.

Kehitetään toimintaa kohti kotikirkkoja yhdessä seurakuntalaisten kanssa.

Ihmisten kokonaisvaltainen kohtaamien eri ikäkausina.

Työtä tukevat eri tavoin vapaaehtoiset seurakuntalaiset.

Saada toimintaan mukaan uusia ihmisiä.

Kotikäyntityötä tehdään kaikenikäisten luokse tarpeen ja resurssien mukaan.

Lähetystyö

Tarkoitus on tehdä lähetystyötä tunnetuksi ja opastaa seurakuntalaisia ymmär-

tämään tämä työ yhdeksi seurakunnan perustehtävistä.

Kutsutaan seurakuntalaisia kantamaan vastuuta lähetystyöstä.

Lähetyskasvatus omassa seurakunnassa kaikenikäisten keskuudessa.

Lähetyskasvatus kaikenikäisten parissa erilaisten tapahtumien ja tilaisuuksien

merkeissä.

72

LIITE 6 Kategoria vapaaehtoiset

Jumalanpalvelus

Jumalanpalveluksessa mukana vapaaehtoinen muusikko/ryhmä 12krt/v

Toteutui yli tavoitteen, vapaaehtoinen muusikko/ryhmä oli mukana 20 kertaa.

Parannetaan yhteyksiä musiikkia harrastaviin seurakuntalaisiin ja kootaan lista

toiminnasta kiinnostuneista vapaaehtoisista muusikoista.

Musiikki

Kuoro- ja musiikkiryhmätoiminta, osin vapaaehtoisin voimin, tarjoaa seurakunta-

laisille hyvän mahdollisuuden olla toteuttamassa messua ja muiden tilaisuuk-

sien välityksellä tuoda kristillinen sanoma musiikin keinoin seurakuntalaisten

keskelle.

Diakonia

Työtä tukevat eri tavoin vapaaehtoiset seurakuntalaiset.

Uusien vapaaehtoisten aktivointi.

Yhteistyössä Ystäväntuvan kanssa järjestettiin tapahtuma vapaaehtoisille, johon

koetettiin kutsua myös uusia mukaan.

Diakoniatyötä tekevät viranhaltijoiden lisäksi seurakuntalaiset monissa vapaa-

ehtoistehtävissä.

Kehitetään olemassa olevia ja uusia vapaaehtoistyön toimintamalleja.

Kehitettiin olemassa olevia ja uusia vapaaehtoistyön toimintamalleja.

Vapaaehtoistyön keskuksessa Ystävän tuvalla nuorten innostuminen vapaaeh-

toistyöhön on positiivista.

73

Lähetys

Syksyn toiminnan alkaessa eri työmuodot yhdessä järjestävät virkistys- ja kou-

lutusillan Aittoosaaressa vapaaehtoisille.

Vapaaehtoisten rekrytointi on ollut haasteellista.

Toiminnasta vastaa vapaaehtoinen lähetyssihteeri ja toiminnassa on mukana

30 vapaaehtoistyöntekijää.

Lähetys- ja vapaaehtoistyö

Alavuden seurakunta on ollut mukana kirkkohallituksen vapaaehtoistoiminnan

kehittämishankkeessa.

Lähetyskasvatussihteerin tehtäviin kuuluu organisoida koko seurakunnan va-

paaehtoistyötä yhteistyössä vapaaehtoistyön vastuuryhmän ja seurakunnan

työntekijöiden kanssa.

Vapaaehtoispankin käyttöönotto

Vapaaehtoispankin käyttö eri työaloilla oli melko vähäistä.

Vapaaehtoispankki on ollut esillä mm. Lähetys- ja diakoniapäivän yhteydessä

isosille ja koko rippikouluikäluokalle.

Samoin vapaaehtoispankkia on esitelty yöpappilan (nuortenilta) yhteydessä

nuorille.

74

LIITE 7 Kategoria yhteistyö muiden työalojen kanssa

Jumalanpalvelus

Tarvittaessa avustamassa ovat muutkin seurakunnan työntekijät

Järjestetään 2-3 kertaa vuodessa Meidän sunnuntai yhdessä eri työmuotojen

kanssa.

Jokaisella työalalla on kerran vuodessa vastuu päämessun suunnittelusta.

Meidän sunnuntaita järjestetty ja vastuussa ovat olleet eri työalat.

Yhteistyö työalojen kanssa.

Vahvistetaan jumalanpalveluselämän ja kaikkien muiden työalojen yhteyttä.

Yhtenä painopisteenä on eri työalojen huomioiminen.

Koko seurakunnan toiminta, kaikki työalat ovat julistustyötä. Se läpäisee näin ol-

len kaikki työmuodot.

Musiikki

Kanttori on tehnyt yhteistyötä seurakunnan eri työalojen työntekijöiden kanssa.

Musiikkityö pyrkii tavoittamaan kaikenikäiset seurakuntalaiset yhteistyössä eri

työalojen kanssa.

Konsertteja toteutetaan yhteistyössä muiden työalojen kanssa.

Perheitä kokoavia tilaisuuksia, eri työalat yhdessä.

Pyrkii tavoittamaan seurakuntalaisia yhteistyössä toisten työmuotojen kanssa.

Musiikki on palvellut kaikkien työmuotojen tilaisuuksissa ja tapahtumissa

Diakoniatyö

Muiden työalojen kanssa tehdään yhteistyötä.

Diakoniatyö osallistuu yhteistyössä muiden työalojen kanssa parisuhdeiltaan tai

perheleiripäivään, jossa myös parisuhdeasiaa on esillä.

Kehitetään toimintaa kohti kotikirkkoja yhdessä seurakuntalaisten ja muiden työ-

alojen kanssa.

75

Lähetystyö

Lähetyskasvatussihteerin tehtäviin kuuluu organisoida koko seurakunnan va-

paaehtoistyötä yhteistyössä vapaaehtoistyön vastuuryhmän ja seurakunnan

työntekijöiden kanssa.

Syksyn toiminnan alkaessa eri työmuodot yhdessä järjestävät virkistys- ja kou-

lutusillan Aittoosaaressa vapaaehtoisille.

Yhteistyö muiden työmuotojen kanssa.

Kumbe draamaryhmän vierailu lukiossa, ylä- ja alakouluissa yhteistyössä kap-

peleiden kanssa.

Toteutetaan lähetyskäskyn mukaisesti niin, että seurakunnan kaikilla työmuo-

doilla olisi mahdollisuus osallistua lähetystyöhön.

Suomen lähetysseuran kanssa käytävä konsultaatio eri työaloilla luo toivotta-

vasti uusia sitouttavia ja työtä tukevia toimintamalleja eri työalojen kanssa.

Erityisesti makasiinikahvilaan pyydetään mukaan muitakin työaloja.

Tavoitteena tukea muita työaloja.

Lähetyksen esillä pitäminen eri työalojen tarjoamissa ruokailuissa ja kirkkokah-

veilla.

Seurakunnan lähetystyön läpäisyperiaatteen mukaan kaikki seurakunnan toi-

minnalliset alat ovat omalta osaltaan mukana kertomassa lähetyksestä kou-

luissa.

musiikin käytön edistäminen seurakunnan eri toiminnoissa.

76

LIITE 8 Kategoria perhe

Jumalanpalvelus

Tarvittaessa avustamassa ovat muutkin seurakunnan työntekijät

Järjestetään 2-3 kertaa vuodessa Meidän sunnuntai yhdessä eri työmuotojen

kanssa.

Jokaisella työalalla on kerran vuodessa vastuu päämessun suunnittelusta.

Meidän sunnuntaita järjestetty ja vastuussa ovat olleet eri työalat.

Yhteistyö työalojen kanssa.

Vahvistetaan jumalanpalveluselämän ja kaikkien muiden työalojen yhteyttä.

Yhtenä painopisteenä on eri työalojen huomioiminen.

Koko seurakunnan toiminta, kaikki työalat ovat julistustyötä. Se läpäisee näin ol-

len kaikki työmuodot.

Musiikki

Kanttori on tehnyt yhteistyötä seurakunnan eri työalojen työntekijöiden kanssa.

Musiikkityö pyrkii tavoittamaan kaikenikäiset seurakuntalaiset yhteistyössä eri

työalojen kanssa.

Konsertteja toteutetaan yhteistyössä muiden työalojen kanssa.

Perheitä kokoavia tilaisuuksia, eri työalat yhdessä.

Pyrkii tavoittamaan seurakuntalaisia yhteistyössä toisten työmuotojen kanssa.

Musiikki on palvellut kaikkien työmuotojen tilaisuuksissa ja tapahtumissa

Diakoniatyö

Muiden työalojen kanssa tehdään yhteistyötä.

Diakoniatyö osallistuu yhteistyössä muiden työalojen kanssa parisuhdeiltaan tai

perheleiripäivään, jossa myös parisuhdeasiaa on esillä.

Kehitetään toimintaa kohti kotikirkkoja yhdessä seurakuntalaisten ja muiden työ-

alojen kanssa.

77

Lähetystyö

Lähetyskasvatussihteerin tehtäviin kuuluu organisoida koko seurakunnan va-

paaehtoistyötä yhteistyössä vapaaehtoistyön vastuuryhmän ja seurakunnan

työntekijöiden kanssa.

Syksyn toiminnan alkaessa eri työmuodot yhdessä järjestävät virkistys- ja kou-

lutusillan Aittoosaaressa vapaaehtoisille.

Yhteistyö muiden työmuotojen kanssa.

Kumbe draamaryhmän vierailu lukiossa, ylä- ja alakouluissa yhteistyössä kap-

peleiden kanssa.

Toteutetaan lähetyskäskyn mukaisesti niin, että seurakunnan kaikilla työmuo-

doilla olisi mahdollisuus osallistua lähetystyöhön.

Suomen lähetysseuran kanssa käytävä konsultaatio eri työaloilla luo toivotta-

vasti uusia sitouttavia ja työtä tukevia toimintamalleja eri työalojen kanssa.

Erityisesti makasiinikahvilaan pyydetään mukaan muitakin työaloja.

Tavoitteena tukea muita työaloja.

Lähetyksen esillä pitäminen eri työalojen tarjoamissa ruokailuissa ja kirkkokah-

veilla.

Seurakunnan lähetystyön läpäisyperiaatteen mukaan kaikki seurakunnan toi-

minnalliset alat ovat omalta osaltaan mukana kertomassa lähetyksestä kou-

luissa.

musiikin käytön edistäminen seurakunnan eri toiminnoissa.

78

LIITE 9 Kategoria asiasanalistan ulkopuoliset viittaukset

Jumalanpalvelus

Oppilaitostyön järjestämät Sunday prayerit ovat kansainvälisen seurakunnan

tärkeä työmuoto.

Musiikki

Listassa vuoden lopussa kolme muusikkoa. (vastauksena suunnitelmaan paran-

taa yhteyksiä musiikkia harrastaviin seurakuntalaisiin)

Kanttori jäi opintovapaalle syyskuussa, sijaisuuteen ei päteviä hakijoita. (vas-

tauksena siihen, miksi kanttori ei osallistunut rippikouluopetukseen)

Vapputapahtumassa musiikkityö ei ollut mukana. Sen aikaan kanttorin tehtäviä

hoiti sijainen. (vastauksena suunnitelmissa olleeseen nuorisotyön vapputapah-

tumaan osallistumiseen)

Diakoniatyö

Diakonia on mukana Krannikospelissa eri esittelypisteiden kautta. (Krannikos-

peli on nuorisotyön järjestämä tapahtuma)

Lähetystyö

Lähetystyö oli mukana Krannikospeli-tapahtumassa. (Krannikospeli on nuoriso-

ja rippikoulutyön tapahtuma)

Työalakohtaiset virkistystapahtumat. (Vastauksena suunnitelmaan yhteisestä

vapaaehtoisten virkistystapahtumista)

79

Yksi kummilapsi Keniasta. (Vastauksena suunnitelmaan, että varhaisnuoriso- ja

nuorisotyö ottaa kummilapsen)

